U.S. DEPARTMENT OF THE INTERIOR BRUCE BABBITT, Secretary U.S. GEOLOGICAL SURVEY Gordon P. Eaton, Director The use of trade, product, or firm names in this publication is for descriptive purposes only and does not imply endorsement by the U.S. Government. For additional information write to: District Chief U.S. Geological Survey, WRD 10615 S.E. Cherry Blossom Drive Portland, Oregon 97216 Copies of this report can be purchased from: U.S. Geological Survey Branch of Information Services Box 25286, Federal Center Denver, Colorado 80225 # Water-Quality, Streamflow, and Meteorological Data for the Tualatin River Basin, Oregon, 1991–93 By Micelis C. Doyle and James M. Caldwell U.S. Geological Survey Open-File Report 96–173 Prepared in cooperation with UNIFIED SEWERAGE AGENCY OF WASHINGTON COUNTY ## **CONTENTS** | Abstract | | |--|----| | Introduction | 1 | | Purpose and Scope | 3 | | Study Area | | | Acknowledgments | | | Data Collection and Laboratory Analysis | 5 | | Water-Quality-Sample Collection | 5 | | Surface Water | | | Ground Water | 6 | | In-Channel Piezometers | 6 | | Domestic Wells | 6 | | Discharge Measurement and Data Collection | 19 | | Streamflow Data | 19 | | Unified Sewerage Agency Wastewater-Treatment-Plant Discharge Data | | | Withdrawal Rates at Major Diversion Points along the Main-Stem Tualatin River | | | Physical and Chemical Analyses of Water Samples | | | Field Measurements | | | Insolation Rates | | | Light-Extinction Coefficients | | | Four-Parameter Continuous Field Monitor at River Mile 3.4 | | | Meteorological Data from Tualatin Valley Irrigation District Agrimet Weather Station | | | Biological Data | | | Benthic Macroinvertebrates | | | Phytoplankton | 29 | | Zooplankton | | | Quality Assurance | 30 | | Laboratory Split Samples | | | Reference Samples | | | Quality Assurance of Ground-Water Samples | | | Calibration of Multiparameter Water-Quality Field Probes | | | Calibration of Quantum Sensors. | | | Calibration of Four-Parameter Continuous Field Monitor | | | Quality Assurance for Biochemical Oxygen Demand Samples | | | Quality Assurance for Biological Samples | | | References Cited | | | Supplemental Data Tables | | | Appendix 1—Data Presentation. | | | Appendix 2—USGS and USA Station-Numbering Systems | 49 | #### **PLATE** #### [Plate is in pocket] 1. Map showing surface-water, ground-water, and meteorological data-collection sites in the Tualatin River Basin, Oregon #### COMPACT DISK (CD-ROM) [Compact Disk is in pocket] Report text, plate-1, and-water-quality, streamflow, and meteorological data #### **FIGURES** | 1. | Map showing the Tualatin River Basin, Oregon | 2 | |-------|---|----| | 2. | Schematic diagram showing relative positions of selected tributaries, diversions, and stream-gaging | | | | stations in the Tualatin River Basin, Oregon | 22 | | | | | | TABLE | =9 | | | INDL | | | | | Data files included on CD-ROM | | | | Main-stem Tualatin River sampling sites | | | | Tualatin River Basin tributary sampling sites | | | 4. | Intermittently sampled Tualatin River Basin tributary sites | 9 | | 5. | Frequency analysis of selected water-quality parameters with associated WATSTORE parameter | | | | codes at selected sites on the main-stem Tualatin River | 10 | | 6. | Frequency of analysis of selected water-quality parameters with associated WATSTORE | | | | parameter codes at selected tributary sites, Tualatin River Basin, Oregon | 11 | | 7. | Codes and definitions of sample-collection methods | 12 | | 8. | Constituents analyzed in surface-water samples from the Tualatin River Basin, Oregon | 14 | | 9. | Description and locations of ground-water sampling sites, Tualatin River Basin, Oregon | 16 | | 10. | Constituents analyzed in ground-water samples from the Tualatin River Basin, Oregon | 18 | | 11. | Main-stem Tualatin River sites for which there is continuous discharge record available during | | | | 1991–93 | 20 | | 12. | Tualatin River tributary sites for which there is continuous discharge record available during | | | | 1991–93 | 20 | | 13. | Unified Sewerage Agency wastewater-treatment facilities for which there is discharge data | | | | available during 1991–93 | | | | Diversion stations on the main-stem Tualatin River | | | 15. | Codes for collecting and analyzing agencies | 23 | | 16. | Laboratory methods used to analyze water samples from the Tualatin River Basin, Oregon | 24 | | | Codes for quality-assurance data files | | | | Tualatin River invertebrate sampling: May 1992, river mile 4.3 to river mile 11.6 | | | | Tualatin River invertebrate sampling: May 1992, river mile 16.3 to river mile 63.9 | | | 20. | Tualatin River invertebrate sampling: November 1992, river mile 4.3 to river mile 10.0 | 37 | #### **CONVERSION FACTORS AND VERTICAL DATUM** [SI = International System of units, a modernized metric system of measurement] | Multiply | Ву | To obtain | |---|--|------------------------| | A. Factors for converting SI metric units to in | ach/pound units | | | | Length | | | centimeter (cm) | 0.3937 | inch (in) | | millimeter (mm) | 0.03937 | inch | | meter (m) | 3.281 | foot (ft) | | meter (m) | 1.094 | yard (yd) | | | Volume | | | milliliter (mL) | 0.001057 | quart (qt) | | liter (L) | 1.057 | quart | | liter | 0.2642 | gallon (gal) | | | Mass | | | gram (g) | 0.03527 | ounce (oz avoirdupois) | | kilogram (kg) | 2.205 | pound (lb avoirdupois) | | | Temperature | | | Degrees Celsion | us (°C) can be converted to degrees Fahren °F = 1.8 (°C) + 32 | heit (°F) as follows: | B. Factor for converting inch/pound units to SI metric units. #### Volume per unit time (flow) | cubic foot per second (ft ³ /s) acre | 0.02832
4,047 | meter per second (m ³ /s) cubic meter (m ³) | |--|-------------------------|--| | C. Factors for converting SI metric units to other | er miscellaneous units | | | | Concentration, in water | | | milligrams per liter (mg/L) nanograms per liter (ng/L) nanograms per liter | 1
1
0.000001 | parts per million (ppm) parts per trillion (ppt) parts per million | Electrical conductivity is measured as specific electrical conductance, in units of microsiemens per centimeter (μ S/cm) at 25 degrees Celsius. Sea level: In this report "sea level" refers to the National Geodetic Vertical Datum of 1929 (NGVD of 1929)—a geodetic datum derived from a general adjustment of the first-order level nets of both the United States and Canada, formerly called Sea Level Datum of 1929. ## Water-Quality, Streamflow, and Meteorological Data for the Tualatin River Basin, Oregon, 1991–93 By Micelis C. Doyle and James M. Caldwell #### **Abstract** Surface-water-quality data, groundwater-quality data, streamflow data, field measurements, aquatic-biology data, meteorological data, and quality-assurance data were collected in the Tualatin River Basin from 1991 to 1993 by the U.S. Geological Survey (USGS) and the Unified Sewerage Agency of Washington County, Oregon (USA). The data from that study, which are part of this report, are presented in American Standard Code for Information Interchange (ASCII) format in subject-specific data files on a Compact Disk-Read Only Memory (CD-ROM). The text of this report describes the objectives of the study, the location of sampling sites, samplecollection and processing techniques, equipment used, laboratory analytical methods, and quality-assurance procedures. The data files on CD-ROM contain the analytical results of water samples collected in the Tualatin River Basin, streamflow measurements of the mainstem Tualatin River and its major tributaries, flow data from the USA waste- water-treatment plants, flow data from stations that divert water from the main-stem Tualatin River, aquaticbiology data, and meteoro- logical data from the Tualatin Valley Irrigation District (TVID) Agrimet Weather Station located in Verboort, Oregon. Specific infor-mation regarding the contents of each data file is given in the text. The data files use a series of letter codes that distinguish each line of data. These codes are defined in data tables accompanying the text. Presenting data on CD-ROM offers several advantages: (1) the data can be accessed easily and manipulated by computers, (2) the data can be distributed readily over computer networks, and (3) the data may be more easily transported and stored than a large printed report. These data have been used by the USGS to (1) identify the sources, transport, and fate of nutrients in the Tualatin River Basin, (2) quantify relations among nutrient loads, algal growth, low dissolved-oxygen concentrations, and high pH, and (3) develop and calibrate a water-quality model that allows managers to test options for alleviating water-quality problems. #### INTRODUCTION High nutrient concentrations in the Tualatin River Basin (fig. 1, pl. 1) can sometimes lead to nuisance levels of algal growth. These algal blooms may result in low dissolved-oxygen (DO) concentrations and high pH levels, which are potentially hazardous to aquatic organisms. The Tualatin River Basin study is a cooperative project between the U.S. Geological Survey (USGS) and the Unified Sewerage Agency of Washington County (USA) to determine the sources and effects of nutrient loads on the water quality of the Tualatin River during summer low-flow conditions. USA monitors the effluent from its wastewater-treatment facilities as well as the flow and water quality of the Tualatin Figure 1. Tualatin River Basin. River. State and local agencies have implemented water-quality control activities and programs
in their efforts to comply with the total maximum daily loads (TMDLs) imposed in compliance with section 303 of the Clean Water Act (CWA) of 1972. TMDLs are established for water when minimum treatment controls for point sources are not stringent enough to meet established instream water-quality standards. To predict the effectiveness of the water-quality-management options available for the Tualatin River, water managers need an understanding of the river's water-quality characteristics and dynamics, as well as a predictive tool that can aid in the decision-making process. To meet those needs, the project was designed to accomplish the following objectives: (1) identify the sources and fate of nutrients in the river, (2) quantify relations among nutrient loads, algal growth, dissolved-oxygen concentrations, and pH levels, and (3) develop and calibrate a water-quality model that allows managers to test options for alleviating water-quality problems in the Tualatin River. #### **Purpose and Scope** The purpose of this report is to present the data collected during the cooperative study of the Tualatin River Basin by the USGS and USA. The report documents the sampling sites, fieldmeasurement techniques, sampling techniques, laboratory-analysis techniques, and the results of an ongoing quality-assurance program. The report also contains field measurements and analytical and quality-control data from main-stem Tualatin River sites, major tributary sites, ground-water sites, and USA wastewater-treatment facilities. The data were collected between January 1991 and December 1993; additional ground-water data were collected in 1990 and 1994. Data in this report may be used by State and local authorities in their efforts to measure compliance with the TMDLs established for the Tualatin River. These data may also be used by water managers to determine whether nutrient reduction plans for the Tualatin River are effective. The data collected during this study are stored in subject-specific data files on a Compact Disk-Read Only Memory (CD-ROM) in American Standard Code for Information Interchange (ASCII) format, readable on DOS, UNIX, and Macintosh platforms. The data files stored on CD-ROM are listed and briefly described in table 1; data formats are detailed in Appendix 1. Presenting the data in digital ASCII files rather than in formatted tables has several advantages: (1) the data can be easily accessed for computer applications, (2) the data can be distributed readily over computer networks, and (3) the data are easier to store and transport on CD-ROM compared to a large, printed report. #### Study Area The Tualatin River Basin (fig. 1 and pl. 1) is approximately 43 miles long and 29 miles wide and has an area of about 712 square miles. The Tualatin River Basin is a subbasin of the Willamette River Basin and is located west of Portland. The Tualatin River drains most of Washington County and small areas of Multnomah, Clackamas, Yamhill, Tillamook, and Columbia Counties. The basin is bounded by the Coast Range on the west and northwest, the Chehalem Mountains and Parrett Mountain on the south, and the Tualatin Mountains on the east and northeast. For most of its length, the Tualatin River is slow moving and meandering. The river originates in the Coast Range and flows generally eastward for 79.4 miles before emptying into the Willamette River near West Linn, Oregon. Agricultural and forest lands constitute about 83 percent of the basin's land area in Washington County (S.D. Kelley, Washington County Department of Land Use and Transportation, written commun., 1995). Agricultural commodities include nursery and greenhouse crops, fruits and berries, grain and hay, christmas trees, and other forest products. Urban land accounts for slightly more than 13 percent of the acreage of Washington County. The remaining 4 percent of the acreage in Washington County is classified as public right-of- way, which includes roads, bridges, paths, and sidewalks. The population in Washington County nearly doubled from 157,900 in 1970 to 311,550 in 1990 (Washington County Department of Land Use and Transportation, undated). Recent projections for the year 2010 predict a populace of 439,500. Continued population and economic growth in the Tualatin River Basin has increased discharges of domestic wastewater, urban stormwater, and industrial waste into the Tualatin River; this trend will likely continue in the near future. **Table 1.** Data files on CD-ROM [BOD, biochemical oxygen demand; USA, Unified Sewerage Agency] | Subdirectory | File name | Bytes | Description | |--------------|--------------|---------|--| | biodata | algal.dat | 444213 | phytoplankton data from water-quality samples | | | algal.hdr | 806 | header file for above data file | | | lightext.dat | 6920 | light extinction coefficients | | | lightext.hdr | 545 | header file for above data file | | | zooplank.dat | 334950 | zooplankton data | | | zooplank.hdr | 767 | header file for above data file | | cont_dat | light.dat | 361925 | insolation rates from continuous quantum sensors | | | light.hdr | 824 | header file for above data file | | | meteoro.dat | 24120 | meteorological data for 1991-93 (period of this study) | | | meteoro.hdr | 788 | header file for above data file | | | qwmonitr.dat | 884184 | data from four-parameter probe at river mile 3.4 | | | qwmonitr.hdr | 738 | header file for above data file | | flow | flow.dat | 494718 | streamflow discharge data | | | flow.hdr | 926 | header file for above data file | | | 14206990.dat | 46032 | gage-height readings from Tualatin River at Oswego Cana | | | 14206990.hdr | 1030 | header file for above data file | | | wwtpflow.dat | 172430 | discharge data from USA treatment plants | | | wwtpflow.hdr | 532 | header file for above data file | | qadata | algalqa.dat | 22149 | quality-assurance data for phytoplankton samples | | | algalqa.hdr | 884 | header file for above data file | | | bodrepl.dat | 10070 | quality-assurance data for BOD samples | | | bodrepl.hdr | 1261 | header file for above data file | | | cbodrepl.dat | 2357 | quality-assurance data for CBOD samples | | | cbodrepl.hdr | 1085 | header file for above data file | | | gwqa.dat | 21375 | quality-assurance data for ground-water samples | | | gwqa.hdr | 1056 | header file for above data file | | | swqa.dat | 539035 | quality-assurance data for surface-water samples | | | swqa.hdr | 1231 | header file for above data file | | qwdata | cbod.dat | 23436 | CBOD data from water samples | | | cbod.hdr | 1065 | header file for above data file | | | cbodwwtp.dat | 13104 | CBOD data from USA treatment-plant samples | | | cbodwwtp.hdr | 1065 | header file for above data file | | | grdwtr.dat | 143241 | water-quality data from ground-water samples | | | grdwtr.hdr | 1067 | header file for above data file | | | mainstem.dat | 4679739 | water-quality data from sites on Tualatin River | | | mainstem.hdr | 1853 | header file for above data file | | | tribs.dat | 2267801 | water-quality data from Tualatin River Basin tributary sites | | | tribs.hdr | 1843 | header file for above data file | | | wwtp.dat | 3121042 | water-quality data from USA treatment plants | | | wwtp.hdr | 1856 | header file for above data file | #### **Acknowledgments** The authors of this report and researchers of the Tualatin River Basin Study would like to recognize the following agencies and individuals for their help on this project: the Unified Sewerage Agency for cooperative funding and laboratory support, particularly Gary Krahmer, William Gaffi, John Jackson, Janice Miller, Tom VanderPlaat, Jan Wilson, and the crews at the USA Water Quality Laboratory; the USA Rock Creek Treatment Facility Laboratory, and the USA Durham Treatment Facility Laboratory; Steven D. Kelley of the Washington County Department of Land Use and Transportation-Planning Division, for the demographic data pertaining to Washington County, Oregon; the Tualatin Valley Irrigation District (TVID) for their cooperation in monitoring water withdrawn from the Tualatin River for irrigation purposes and supplying meteorological data; the Oregon Water Resources Department (OWRD) for assistance in collecting flow data in the Tualatin River Basin; the Oregon Community Foundation for financial support from the Tualatin Valley Water Quality Endowment Fund, which provided matching funds needed to expand the ground-water component of this study; Jim Sweet of Aquatic Analysts and Alan H. Vogel of ZP's Taxonomic Services for providing information regarding methods used in the analysis of phytoplankton and zooplankton samples; and the members of the Tualatin River Research Advisory Committee (TRRAC) for their valuable input and guidance during the study (TRRAC membership included: Wesley M. Jarrell, Oregon Graduate Institute of Science & Technology; John Jackson, USA of Washington County; Michael Wolf, Oregon Department of Agriculture; David Degenhardt, Oregon Department of Forestry; James Morgan, METRO Planning and Development Department, Portland, Oregon; Richard Kover, Washington County Soil and Water Conservation District; Dan Wilson, TVID; Ela Whelan, Department of Utilities, Clackamas County, Oregon; Bruce Cleland, U.S. Environmental Protection Agency, Region 10, Seattle, Washington; Robert Baumgartner, Aaron Bodor and Don Yon, Oregon Department of Environmental Quality; Jerry Rodgers, Oregon Water Resources Department; David Zimmer, Bureau of Reclamation, Boise, Idaho; Van Burrus, Joint Water Commission, Forest Grove, Oregon; Stephen Hawkins, Bureau of Environmental Services, Portland, Oregon; Paul Pedone, U.S. Natural Resources Conservation Service; Jay Massey, Oregon Department of Fish and Wildlife; Scott Wells and Roy Koch, Portland State University; Benno Warkentin and Ron Miner, Oregon State University). A very special thanks to all of the landowners that allowed us on their
land to access the river or to obtain ground-water samples from their domestic wells. ## DATA COLLECTION AND LABORATORY ANALYSIS Data collection involved the following tasks: (1) collecting field-measured water-quality data and samples from surface water, (2) collecting fieldmeasured water-quality data and samples from ground water, (3) collecting streamflow data, (4) analyzing physical and chemical characteristics of water samples, (5) collecting and analyzing aquaticbiology samples, (6) collecting insolation data, (7) maintaining a four-parameter water-quality monitor at river mile (RM) 3.4, (8) calculating lightextinction coefficients for three stations in the lower Tualatin River, (9) transcribing meteorological data from the Tualatin Valley Irrigation District (TVID) Agrimet Weather Station in Verboort, Oregon (pl. 1), and (10) collecting and compiling quality-assurance data from the USA Water Quality Laboratory, the USA Rock Creek Treatment Facility Laboratory, the USA Durham Treatment Facility Laboratory, the USGS National Water Quality Laboratory (NWQL) in Arvada, Colorado, and the USGS District Laboratory in Portland, Oregon. #### Water-Quality-Sample Collection The collection of surface-water-quality samples was a coordinated effort among USGS and USA sampling teams. Main-stem sites, tributary sites, and wastewater-treatment-plant effluent were sampled over the 1991–93 study period. Groundwater samples were collected from late 1990 through the summer of 1994. #### **Surface Water** The more frequently sampled surface-water sites were sampled one to three times a week during summer or low-flow periods and less frequently during winter or high-flow periods. Some tributary sites were sampled as infrequently as once a month. For locations of surface-water sites, see tables 2-4 and plate 1. A list of selected regularly sampled surface-water-quality sites on the main-stem Tualatin River and the number of data values for various water-quality parameters recorded for each site are listed in table 5. A similar list for the regularly sampled Tualatin River tributary sites is given in table 6. USGS and USA site-numbering systems are explained in Appendix 2. Water-quality sample-collection methods of the USGS and USA for surface-water samples were not identical during the first year of this study (1991). Both agencies collected samples from the Tualatin River by using a weighted-bottle sampler equipped with one or two rectangular 2-liter sample bottles. The differences in water-sample-collection techniques by both agencies during the first year of this study were as follows: (1) USA personnel sampled at the center of the river, whereas USGS personnel sampled at five points along a cross section of the river, (2) USA personnel lowered their sampler to a depth of 3 feet, whereas USGS personnel lowered their sampler to a depth of 10 feet or to the bottom of the channel (without disturbing the bottom sediments), and (3) USA personnel subsampled from the rectangular 2-liter bottles, whereas USGS personnel composited their samples into a churn splitter and subsampled from the composited sample. At tributary sites with shallow water, where a depth-integrating sampler could not be used, samples were collected by dipping the sample bottle into the stream by hand. USA personnel subsampled from this sample bottle, whereas USGS personnel composited samples into the churn splitter and then subsampled from the composited sample. By May 1992, USA sampling teams had adopted USGS sampling techniques and equipment for collecting surface-water samples. The sample-collection methods for surface-water samples are differentiated in the data files by using a two-letter abbreviation. The definitions for sample-collection methods are listed in table 7. The USGS Water STOrage and REtrieval System (WATSTORE) parameter codes for the surfacewater-quality parameters measured are listed in table 8. #### **Ground Water** Ground-water sites were sampled by the USGS only. Ground-water sites consisted of 15 USGS-installed in-channel piezometers and 51 domestic wells throughout the Tualatin River Basin. Groundwater sites are identified by using a station number consisting of latitude and longitude (rounded to the nearest second) followed by a two-digit sequence number. Ground-water sites sampled for this study are listed in table 9 and shown in plate 1. #### **In-Channel Piezometers** Ground water just below the sediments of the main-stem Tualatin River was sampled at 15 locations after the installation of in-channel piezometers. Constructed of a stainless-steel sand point screen and a 1.5-inch polyvinyl-chloride (PVC) casing, these piezometers were driven directly into the riverbed to depths ranging from about 5 to 15 feet. Enough PVC casing was attached to allow each piezometer to be sampled from a boat on the river surface. Ground water within the in-channel piezometers was pumped out 2 to 7 days prior to collecting a sample for analysis. This method was used to avoid collecting water that had been exposed to atmospheric conditions inside the well casing for an extended period of time. In addition, this procedure allowed a more representative sample of the ground water to be collected. Before collecting a sample for analysis, the water level inside the well was measured. A Hydrolab multiparameter instrument with an attached flow-through chamber was used to measure the temperature, pH, dissolved oxygen, and specific conductance of the ground water. Sample-collection methods used for in-channel wells are described in table 7 under the "CW" sample type. The USGS WATSTORE parameter codes for the ground-water-quality parameters measured are listed in table 10. #### **Domestic Wells** When possible, the water level for each domestic well was measured before obtaining water samples. Water-treatment devices, such as water softeners and water filters, were disconnected before attaching sampling equipment. Sampling equipment was attached as close to the wellhead as possible. Sampling equipment consisted of stainless-steel **Table 2.** Main-stem Tualatin River sampling sites [USA, Unified Sewerage Agency; USGS, U.S. Geological Survey; DDDMMSS, degrees, minutes, seconds; --, no number assigned] | Map
num-
ber | USA
station
number | USGS
station
number | Station Name | Latitude
(DDDMMSS) | Longitude
(DDDMMSS) | |--------------------|--------------------------|---------------------------|---|-----------------------|------------------------| | 1 | 3701715 | 14202300 | Tualatin River at Cherry Grove, Oregon | 0452803 | 1231721 | | 4 | 3701612 | 14203500 | Tualatin River near Dilley, Oregon | 0452830 | 1230723 | | 12 | 3701528 | 14204800 | Tualatin River at Golf Course Road near Cornelius, Oregon | 0453008 | 1230318 | | 17 | | 14204900 | Tualatin River above Dairy Creek near Hillsboro, Oregon | 0453006 | 1225941 | | 21 | 3701450 | 14206250 | Tualatin River above Jackson Bottom near Hillsboro, Oregon | 0452959 | 1225909 | | 25 | | 14206265 | Tualatin River above irrigation return flow near Hillsboro, Oregon | 0452959 | 1225846 | | 27 | | 14206275 | Tualatin River at River mile 43.0 near Hillsboro, Oregon | 0452937 | 1225855 | | 29 | 3701423 | 14206285 | Tualatin River at Minter Bridge near Hillsboro, Oregon | 0452906 | 1225850 | | 31 | 3701391 | 14206440 | Tualatin River at Rood Bridge at Hillsboro, Oregon | 0452925 | 1225701 | | 34 | 3701380 | 14206460 | Tualatin River at Meriwether irrigation pump near Hillsboro, Oregon | 0452842 | 1225624 | | 36 | 3701336 | 14206500 | Tualatin River at Farmington, Oregon | 0452700 | 1225700 | | 41 | 3701271 | 14206690 | Tualatin River at Highway 210 bridge, near Scholls, Oregon | 0452505 | 1225511 | | 42 | 3701233 | 14206700 | Tualatin River near Scholls, Oregon | 0452339 | 1225351 | | 43 | 3701165 | 14206740 | Tualatin River at Elsner Road near Sherwood, Oregon | 0452309 | 1225149 | | 47 | 3701116 | 14206785 | Tualatin River at Highway 99W Bridge near King City, Oregon | 0452340 | 1224750 | | 48 | | 14206790 | Tualatin River at river mile 13.06 near King City, Oregon | 0452345 | 1224919 | | 50 | 3701087 | 14206960 | Tualatin River at Boones Ferry Road at Tualatin, Oregon | 0452310 | 1224522 | | 52 | | 14206975 | Tualatin River at river mile 7.3 near Lake Oswego, Oregon | 0452301 | 1224355 | | 53 | 3701068 | 14206990 | Tualatin River at Oswego Canal at Tualatin, Oregon | 0452257 | 1224312 | | 55 | | 14207030 | Tualatin River at river mile 6.1 near Lake Oswego, Oregon | 0452300 | 1224232 | | 56 | 3701054 | 14207050 | Tualatin River at Stafford Road near Lake Oswego, Oregon | 0452247 | 1224148 | | 57 | | 14207150 | Tualatin River at river mile 4.6 near Lake Oswego, Oregon | 0452211 | 1224125 | | 58 | | 14207160 | Tualatin River at river mile 4.0 near Lake Oswego, Oregon | 0452148 | 1223830 | | 59 | 3701018 | 14207500 | Tualatin River at West Linn, Oregon | 0452103 | 1224030 | | 60 | 3701002 | 14207600 | Tualatin River at Weiss bridge at West Linn, Oregon | 0452023 | 1223912 | **Table 3.** Tualatin River Basin tributary sampling sites [USA, Unified Sewerage Agency; USGS, U.S. Geological Survey; DDDMMSS, degrees minutes, seconds; --, no number assigned] | Map
number | USA
station
number | USGS
station
number | Station name | Latitude
(DDDMMSS) | Longitude
(DDDMMSS) | |---------------|--------------------------|---------------------------|--|-----------------------|------------------------| | 219 | 3805048 | 14202980 | Scoggins Creek below Henry Hagg Lake | 0452810 | 1231156 | | 3 | 3805017 | 14203000 | Scoggins Creek at Old Highway 47 | 0452732 | 1230916 | | 5 | 3809011 | 14203700 | Carpenter Creek near Forest Grove, Oregon | 0453012 | 1230657 | | 6 | 3810015 | 14204530 | Gales Creek at Highway 47 at Forest Grove,
Oregon | 0453039
 1230652 | | 10 | | 14204670 | Unnamed Tributary at Geiger Road near Forest
Grove, Oregon | 0453008 | 1230459 | | 13 | | 14204830 | Unnamed Tributary at Golf Course Road near Cornelius, Oregon | 0453028 | 1230336 | | 14 | | 14204840 | Unnamed Tributary at Golf Course near
Cornelius, Oregon | 0452912 | 1230216 | | 15 | | 14204860 | Unnamed Tributary at Cook Road near Cornelius,
Oregon | 0453020 | 1230129 | | 16 | | 14204865 | Tile drain below Cook Road near Cornelius,
Oregon | 0452943 | 1230106 | | 18 | 3815021 | 14206200 | Dairy Creek at Highway 8 near Hillsboro, Oregon | 0453112 | 1230034 | | 19 | | 14206230 | Dairy Creek at mouth near Hillsboro, Oregon | 0453006 | 1225940 | | 20 | | 14206240 | Unnamed Tributary at Highway 219 near
Hillsboro, Oregon | 0453001 | 1225924 | | 22 | 3893007 | 14206255 | Jackson Slough at mouth near Hillsboro, Oregon | 0452959 | 1225906 | | 23 | | 14206260 | Irrigation seeps to Tualatin at river mile 43.8 | 0452955 | 1225902 | | 24 | | 14206263 | Seep near landfill ponds near Hillsboro, Oregon | 0453000 | 1225846 | | 26 | 3898004 | 14206270 | Unnamed Tributary (Miller Swale) at river mile 43.5 near Hillsboro, Oregon | 0452959 | 1225846 | | 28 | | 14206280 | Unnamed Tributary at river mile 42.8 near Hillsboro, Oregon | 0452926 | 1225854 | | 30 | | 14206290 | Unnamed Tributary at river mile 40.2 Near
Hillsboro, Oregon | 0452842 | 1225758 | | 32 | 3820047 | 14206445 | Rock Creek at Quatama Road near Hillsboro,
Oregon | 0453126 | 1225429 | | 33 | 3820012 | 14206450 | Rock Creek near Hillsboro, Oregon | 0453009 | 1225648 | | 35 | 3822002 | 14206490 | Butternut Creek at River Road near Farmington,
Oregon | 0452821 | 1225646 | | 37 | 3830018 | 14206600 | Christensen Creek near Farmington, Oregon | 0452619 | 1225827 | | 38 | 3831005 | 14206650 | Burris Creek near Farmington, Oregon | 0452532 | 1225735 | | 39 | 3811010 | 14206670 | McFee Creek near Scholls, Oregon | 0452405 | 1225614 | | 40 | 3813001 | 14206680 | Baker Creek near Scholls, Oregon | 0452408 | 1225536 | | 44 | 3835020 | 14206750 | Chicken Creek near Sherwood, Oregon | 0452230 | 1225119 | | 45 | | 14206755 | Rock Creek at Rock Creek Road near Six Corners, Oregon | 0452205 | 1224939 | | 46 | 3839005 | 14206760 | Rock Creek near Sherwood, Oregon | 0452254 | 1224932 | | 49 | 3840012 | 14206950 | Fanno Creek at Durham, Oregon | 0452413 | 1224513 | | 51 | 3838002 | 14206970 | Nyberg Creek at Tualatin, Oregon | 0452258 | 1224421 | **Table 4.** Intermittently sampled Tualatin River Basin tributary sites [USGS, U.S. Geological Survey; DDDMMSS, degrees, minutes, seconds; "right bank" and "left bank" refer to bank of river as viewed facing downstream] | Map
num-
ber | USGS station number | Station name | Latitude
(DDDMMSS) | Longitude
(DDDMMSS) | | |--------------------|---------------------|---|-----------------------|------------------------|--| | 82 | 452722122565700 | Tile drain on right bank at river mile 40.50 | 0452843 | 1225751 | | | 83 | 452724122564400 | Tile drain on right bank at river mile 35.92 | 0452831 | 1225604 | | | 84 | 452727122564300 | Tile drain on left bank at river mile 35.90 | 0452829 | 1225603 | | | 85 | 452734122564000 | Tile drain on right bank at river mile 35.80 | 0452824 | 1225601 | | | 87 | 452746122562800 | Unnamed tributary on left bank at river mile 35.65 | 0452807 | 1225559 | | | 88 | 452808122555700 | Tile drain on right bank at river mile 34.60 | 0452802 | 1225634 | | | 89 | 452810122563300 | Tile drain on right bank at river mile 35.25 | 0452803 | 1225508 | | | 90 | 452820122555800 | Unnamed tributary on left bank at river mile 34.20 | 0452741 | 1225628 | | | 92 | 452835122560600 | Seep on left bank at river mile 36.10 | 0452835 | 1225606 | | | 94 | 452840122562400 | Seep on right bank at river mile 36.70 | 0452840 | 1225619 | | | 95 | 452842123081201 | Unnamed tributary to Tualatin River near Dilley, Oregon | 0452842 | 1230812 | | | 97 | 452843122573900 | Tile drain on right bank at river mile 39.90 | 0452843 | 1225739 | | | 98 | 452845122560600 | Tile drain on left bank at river mile 36.30 | 0452845 | 1225606 | | | 99 | 452845122562600 | Tile drain on right bank at river mile 36.80 | 0452845 | 1225626 | | | 100 | 452850122573100 | Tile drain on right bank at river mile 39.25 | 0452857 | 1225731 | | | 101 | 452851122582600 | Tile drain on right bank at river mile 41.10 | 0452851 | 1225821 | | | 107 | 452909122561300 | Gordon Creek near Hillsboro, Oregon | 0452909 | 1225613 | | | 108 | 452909122590900 | Tile drain on right bank at river mile 41.90 | 0452912 | 1225905 | | | 111 | 452918122591000 | Tile drain on right bank at river mile 42.10 | 0452913 | 1225910 | | | 112 | 452919122572400 | Tile drain on right bank at river mile 38.80 | 0452919 | 1225724 | | | 113 | 452924122570400 | Tile drain on right bank at river mile 38.50 | 0452924 | 1225704 | | | 114 | 452927122562800 | Seep on right bank at river mile 37.80 | 0452914 | 1225628 | | | 116 | 452939123015600 | Unnamed tributary on right bank at river mile 47.40 | 0452939 | 1230156 | | | 117 | 452940123020700 | Tile drain on left bank at river mile 47.50 | 0452940 | 1230207 | | | 118 | 452940123020800 | Tile drain on left bank at river mile 47.60 | 0452940 | 1230208 | | | 121 | 452952123003500 | Tile drain on right bank at river mile 49.80 | 0452926 | 1230247 | | | 122 | 452955122584600 | Seep on left bank at river mile 43.35 | 0452955 | 1225846 | | | 123 | 452955122590100 | Seep on left bank at river mile 43.75 | 0452955 | 1225901 | | | 125 | 452958122584500 | Seep on left bank at river mile 43.50 | 0452958 | 1225845 | | | 126 | 452959122584700 | Seep on left bank at river mile 43.65 | 0452813 | 1225730 | | | 128 | 453001122592400 | Unnamed tributary on right bank at river mile 44.40 | 0453001 | 1225924 | | | 131 | 453022123030700 | Tile drain on left bank at river mile 51.20 | 0453022 | 1230307 | | | 132 | 453028123022100 | Seep on left bank at river mile 49.40 | 0453028 | 1230221 | | | 135 | 453040123024900 | Tile drain on left bank at river mile 50.35 | 0453040 | 1230249 | | | 137 | 453041123031100 | Seep on left bank at river mile 50.70 | 0453041 | 1230311 | | | 138 | 453042123031000 | Seep on left bank at river mile 50.65 | 0453042 | 1230310 | | | 139 | 453045123030300 | Tile drain on left bank at river mile 50.50 | 0453045 | 1230303 | | | 143 | 453113122544401 | Rock Creek near Hillsboro, Oregon | 0453113 | 1225444 | | | 144 | 453115122535500 | Beaverton Creek at 216th Avenue near Orenco, Oregon | 0453115 | 1225355 | | **Table 5.** Frequency of analysis of selected water-quality parameters with associated WATSTORE parameter codes at selected sites on the main-stem Tualatin River [USGS, U.S. Geological Survey; USA, Unified Sewerage Agency; WATSTORE, Water Storage and Retrieval System Codes] | Map
num-
ber | USA
station
number | USGS
station
number | Water
Tem-
perature
10 | Turbi-
dity
76 | Specific
conduct-
ance,
Field
94 | Oxygen
Dis-
solved
299 | pH,
Field
400 | Total
Solids
500 | Total
Ammo-
nia
610 | Total
Nitrite
plus
Nitrate
630 | Total
Phos-
pho-
rus
665 | Dis-
solved
Chlo-
ride
940 | Chloro-
phyll <i>a</i>
32209 | |--------------------|--------------------------|---------------------------|---------------------------------|----------------------|--|---------------------------------|---------------------|------------------------|------------------------------|--|--------------------------------------|--|------------------------------------| | 1 | 3701715 | 14202300 | 42 | 28 | 2 | 40 | 2 | 42 | 43 | 43 | 43 | 43 | 0 | | 4 | 3701612 | 14203500 | 210 | 160 | 190 | 192 | 193 | 209 | 211 | 212 | 208 | 206 | 154 | | 12 | 3701528 | 14204800 | 204 | 163 | 174 | 174 | 174 | 204 | 204 | 204 | 201 | 204 | 134 | | 21 | 3701450 | 14206250 | 188 | 135 | 182 | 182 | 186 | 184 | 184 | 187 | 182 | 185 | 142 | | 31 | 3701391 | 14206440 | 145 | 114 | 137 | 140 | 145 | 142 | 142 | 145 | 140 | 139 | 99 | | 34 | 3701380 | 14206460 | 77 | 53 | 78 | 77 | 77 | 78 | 78 | 78 | 76 | 78 | 78 | | 41 | 3701271 | 14206690 | 1,377 | 192 | 1,366 | 1,352 | 1,130 | 263 | 263 | 265 | 258 | 259 | 220 | | 42 | 3701233 | 14206700 | 21 | 19 | 0 | 0 | 22 | 68 | 44 | 68 | 67 | 68 | 43 | | 43 | 3701165 | 14206740 | 1,199 | 194 | 1,132 | 1,121 | 1,004 | 313 | 265 | 318 | 314 | 311 | 219 | | 47 | 3701116 | 14206785 | 747 | 79 | 740 | 731 | 550 | 126 | 126 | 127 | 122 | 127 | 125 | | 50 | 3701087 | 14206960 | 766 | 193 | 760 | 760 | 666 | 264 | 264 | 273 | 259 | 268 | 219 | | 56 | 3701054 | 14207050 | 1,519 | 206 | 1,487 | 1,493 | 1,273 | 277 | 277 | 302 | 285 | 286 | 219 | | 59 | 3701018 | 14207500 | 45 | 12 | 0 | 0 | 46 | 0 | 8 | 19 | 19 | 19 | 0 | | 60 | 3701002 | 14207600 | 143 | 115 | 142 | 143 | 141 | 143 | 143 | 143 | 141 | 139 | 99 | **Table 6.** Frequency of analysis of selected water-quality parameters with associated WATSTORE parameter codes at selected tributary sites, Tualatin River Basin, Oregon [WATSTORE, Water Storage and Retrieval System Codes; USA, Unified Sewerage Agency; USGS, U.S. Geological Survey] | Map
number | USA
station
number | USGS
station
number | Water
tem-
perature
10 | Tur-
bid-
dity
76 | Specific
conduc-
tance,
Field
94 | Oxygen,
Dis-
solved
299 | pH,
Field
400 | Total
solids
500 | Total
ammo-
nia
610 | Total
nitrite
plus
nitrate
630 | Total
phos-
pho-
rus
665 | Dis-
solved
chlo-
ride
940 | Chioro-
phyll <i>a</i>
32209 | |---------------|--------------------------|---------------------------|---------------------------------|----------------------------|--
----------------------------------|---------------------|------------------------|------------------------------|--|--------------------------------------|--|------------------------------------| | 2 | 3805048 | 14202980 | 29 | 15 | 0 | 0 | 0 | 29 | 29 | 29 | 29 | 29 | 0 | | 3 | 3805017 | 14203000 | 43 | 28 | 2 | 2 | 3 | 43 | 44 | 44 | 43 | 44 | 0 | | 5 | 3809011 | 14203700 | 15 | 0 | 0 | 0 | 1 | 15 | 15 | 15 | 15 | 15 | 0 | | 6 | 3810015 | 14204530 | 150 | 108 | 116 | 119 | 122 | 148 | 149 | 149 | 147 | 147 | 79 | | 18 | 3815021 | 14206200 | 213 | 162 | 194 | 195 | 200 | 211 | 212 | 214 | 208 | 211 | 155 | | 22 | 3893007 | 14206255 | 23 | 0 | 13 | 0 | 23 | 13 | 13 | 18 | 27 | 27 | 0 | | 26 | 3898004 | 14206270 | 30 | 0 | 18 | 0 | 29 | 18 | 18 | 30 | 34 | 34 | 0 | | 33 | 3820012 | 14206450 | 211 | 161 | 204 | 203 | 207 | 211 | 214 | 216 | 213 | 210 | 167 | | 35 | 3822002 | 14206490 | 51 | 27 | 50 | 48 | 49 | 50 | 50 | 50 | 49 | 51 | 50 | | 37 | 3830018 | 14206600 | 58 | 34 | 57 | 55 | 56 | 57 | 57 | 57 | 56 | 58 | 57 | | 38 | 3831005 | 14206650 | 58 | 34 | 57 | 56 | 54 | 57 | 56 | 57 | 55 | 58 | 57 | | 39 | 3811010 | 14206670 | 58 | 34 | 57 | 53 | 56 | 57 | 57 | 57 | 56 | 58 | 57 | | 40 | 3813001 | 14206680 | 58 | 34 | 57 | 55 | 56 | 57 | 57 | 57 | 56 | 58 | 57 | | 44 | 3835020 | 14206750 | 124 | 97 | 123 | 120 | 122 | 123 | 123 | 122 | 122 | 124 | 81 | | 46 | 3839005 | 14206760 | 59 | 34 | 57 | 56 | 57 | 58 | 58 | 58 | 57 | 59 | 57 | | 49 | 3840012 | 14206950 | 234 | 152 | 210 | 209 | 232 | 211 | 211 | 228 | 226 | 219 | 166 | | 51 | 3838002 | 14206970 | 52 | 27 | 50 | 49 | 48 | 51 | 51 | 50 | 50 | 52 | 50 | [USA, Unified Sewerage Agency; USGS, U.S. Geological Survey; NWQL, National Water Quality Laboratory] | Sample-type code | Sample-
collection
type | Sample-collection method | |------------------|-----------------------------------|---| | CW | In-channel
well | Water was pumped out of the well 2 to 7 days prior to the sampling date by using a peristaltic pump with Tygon tubing. The water was pumped from the bottom of the well to obtain a more representative ground-water sample. Initially, water was pumped into a flow-through cell attached to a Hydrolab multiparameter instrument to obtain field measurements of temperature, pH, dissolved oxygen, and specific conductance. Samples were then pumped directly into sample bottles or directly filtered, in an effort to reduce ground-water exposure to the atmosphere. Samples were then chilled on ice and shipped overnight to the USGS NWQL. Sample tubing was rinsed with distilled-deionized water before and after sampling. | | DC | Discrete composite | Water samples were collected over a 24-hour period. The samples were composited over equal hour time intervals. The sample volumes collected were the same at every interval. This is a USA treatment facility method for collecting effluent samples. | | DM | Domestic
well | Water from the well was pumped through a flow-through cell attached to a Hydrolab or other multiparameter instrument until field parameter readings were stabilized. After the field readings were stable, the water was considered to be representative of the "actual" ground water. Ground water was then pumped directly into sample bottles or filtered. The sample bottles were chilled and sent overnight to the USGS NWQL. | | DS | Depth
specific | Depth-specific samples were collected at a known depth in the water column. Depth-specific field measurements were taken at known depths in the water column and primarily at main-stem Tualatin River sites below river mile 30. | | ED | Equal-dis-
charge
increment | Samples were obtained from the centroids of equal-discharge increments. This method requires some knowledge of the distribution of streamflow in the cross section based on a long period of discharge record or on a discharge measurement made immediately prior to selecting the sampling verticals. A minimum of four and a maximum of nine verticals were composited into a USGS churn splitter and subsampled for analyses ¹ . | | EW | Equal-width increment | This method requires a sample volume proportional to the amount of flow at each of several equally spaced verticals in a cross section. A minimum of 10 verticals and a maximum of 20 verticals were composited into a USGS churn splitter and subsampled for analyses 1. | | FC | Flow composite | Water samples were composited over a 24-hour period. These samples were flow proportioned. An example of this would be a sampler that is set up to collect 100 milliliters of effluent for every 10,000 gallons of flow over the 24-hour sampling period. This sampling technique is used by the USA wastewater-treatment facilities for collecting effluent samples. | | FM | Field
measurement | Measurements of temperature, dissolved oxygen, specific conductance, and pH were made in the field. These values can change after samples have been stored for a period of time. More accurate field values are obtained when such measurements are made on-site. Individual probes or multiparameter probes were used to obtain field measurements. | | GS | Grab sample | Samples were acquired at a point in the stream (preferably at midchannel if possible) by dipping a sample bottle into the body of water to be sampled. Grab samples were usually collected when a depth-integrating sampler could not be submerged, or when the flow in the channel was not wide enough to warrant composition of a sample from a cross section of the stream. | | НҮ | Hypolimnion | Depth-specific hypolimnetic water samples were collected using a Van Dorn type sampler and subsampled into individual bottles for analyses. | 12 Table 7. Codes and definitions of sample-collection methods—Continued [USA, Unified Sewerage Agency; USGS, U.S. Geological Survey; NWQL, National Water Quality Laboratory] | Sample-type code | Sample-
collection
type | Sample-collection method | |------------------|---|--| | IC | Integrated composite | Water samples were collected using a weighted-bottle type sampler equipped with a 2-liter rectangular sample bottle. The sample bottle was fitted with a tube in the lid that allowed the bottle to slowly fill as the weighted sampler was lowered and raised through the water column. The sampler was lowered to the bed sediment, being careful not to disturb the bottom sediment. Five of these samples in a cross section were collected and composited into a USGS churn splitter. The composited sample from the churn splitter was then subsampled for individual analyses. | | IS | Integrated sample | Water samples were collected using a weighted-bottle type sampler equipped with two individual 2-liter sample bottles. The sampler was lowered in the centroid of the river to a depth of 3 feet and allowed to fill. The top 3 feet of the water column were integrated. The water samples were then capped, shaken, and subsampled for individual analyses. | | ΙΤ | Integrated
composite
(10-foot
vertical pro-
file) | Water samples were collected using a weighted-bottle type sampler equipped with a 2-liter rectangular sample bottle. The sample bottle was fitted with a tube in the lid that allowed the bottle to slowly fill as the weighted sampler was lowered and raised through the water column. The sampler was lowered to a depth of only 10 feet to avoid collecting water that may have been trapped in the hypolimnion. Five of these samples in a cross section were collected and composited into a USGS churn splitter. The composited sample from the churn splitter was then subsampled for individual analyses. | | RP | Replicate sample | Duplicate samples of similar composition used to test precision. | ¹This technique is explained in greater detail in Edwards and Glysson (1988). **Table 8.** Constituents analyzed in surface-water samples from the Tualatin River Basin, Oregon [WATSTORE, Water Storage and Retrieval System Codes] | WATSTORE code | Parameter name | Unit of measure | |---------------|--|--| | 00010 | Water temperature | degrees Celsius | | 00061 | Discharge, instantaneous | cubic feet per second | | 00076 | Turbidity | nephelometric turbidity units (NTU) | | 00077 | Transparency, Secchi disk | inches | | 00094 | Specific conductance, field ¹ | microsiemens per centimeter at 25 degrees Celsius | | 00095 | Specific conductance | microsiemens per centimeter at 25 degrees Celsius | | 00299 | Oxygen, dissolved,
analysis by probe ² | milligrams per liter | | 00300 | Oxygen, dissolved ² | milligrams per liter | | 00301 | Oxygen, dissolved | percent saturation | | 00310 | Biochemical oxygen demand, 5-day at 20 degrees
Celsius | milligrams per liter | | 00400 | pH, water, whole, field | standard units | | 00403 | pH, water, whole, laboratory | standard units | | 00410 | Alkalinity, water, whole, total, fixed endpoint titration, field | milligrams per liter as calcium carbonate (CaCO ₃) | | 00500 | Solids, residue on evaporation at 105 degrees Celsius | milligrams per liter | | 00515 | Residue, total filterable, dried at 105 degrees Celsius | milligrams per liter | | 00530 | Residue, total nonfilterable | milligrams per liter | | 00608 | Nitrogen, ammonia, dissolved | milligrams per liter as N | | 00610 | Nitrogen, ammonia, total | milligrams per liter as N | | 00613 | Nitrogen, nitrite, dissolved | milligrams per liter as N | | 00615 | Nitrogen, nitrite, total | milligrams per liter as N | | 00620 | Nitrogen, nitrate, total | milligrams per liter as N | | 00625 | Nitrogen, ammonia plus organic, total | milligrams per liter as N | | 00630 | Nitrogen, nitrite plus nitrate, total | milligrams per liter as N | | 00631 | Nitrogen, nitrite plus nitrate, dissolved | milligrams per liter as N | **Table 8.** Constituents analyzed in surface-water samples from the Tualatin River Basin, Oregon—Continued [WATSTORE, Water Storage and Retrieval System Codes] | WATSTORE code | Parameter name | Unit of measure | |---------------|---|--| | 00665 | Phosphorus, total | milligrams per liter as P | | 00666 | Phosphorus, dissolved | milligrams per liter as P | | 00671 | Phosphorus, orthophosphate, dissolved | milligrams per liter as P | | 00915 | Calcium, dissolved | milligrams per liter | | 00925 | Magnesium, dissolved | milligrams per liter | | 00930 | Sodium, dissolved | milligrams per liter | | 00935 | Potassium, dissolved | milligrams per liter | | 00940 | Chloride, dissolved | milligrams per liter | | 00945 | Sulfate, dissolved | milligrams per liter as sulfate (SO ₄ ²⁻) | | 00950 | Fluoride, dissolved | milligrams per liter | | 00955 | Silica, dissolved | milligrams per liter as silica (SiO ₂) | | 01045 | Iron, total | micrograms per liter | | 01046 | Iron, dissolved | micrograms per liter | | 01055 | Manganese, total | micrograms per liter | | 01056 | Manganese, dissolved | micrograms per liter | | 01080 | Strontium, dissolved | micrograms per liter | | 32209 | Chlorophyll a, fluorometric method, corrected | micrograms per liter | | 32213 | Pheophytin a, fluorometric method | micrograms per liter | | 80082 | Biochemical oxygen demand, biochemical Carbon 5-day | milligrams per liter | | 90095 | Specific conductance, laboratory | microsiemens per centimeter at 25 degrees Celsius | | 90410 | Alkalinity, titration to pH 4.5, laboratory | milligrams per liter as calcium carbonate (CaC0 ₃) | For the purposes of this report, consider both parameter codes 00094 and 00095 to be identical. When sample-type code is "FM" (field measurement), specific conductance was measured in the field; otherwise specific conductance was measured in the laboratory. ²Unified Sewerage Agency typically uses parameter code 299 for dissolved-oxygen measurements obtained in the field. U.S. Geological Survey typically uses parameter code 300 for dissolved-oxygen measurements obtained in the field. For the purposes of this report, consider both parameter codes to be identical. **Table 9.** Description and locations of ground-water sampling sites, Tualatin River Basin, Oregon [USGS, U.S. Geological Survey; DDDMMSS, degrees, minutes, seconds; E, estimated; >, greater than] | Map
num-
ber | USGS
station number | Latitude
(DDDMMSS) | Longitude
(DDDMMSS) | Elevation
of land
surface
(feet) | Primary
use of
well | Primary
use of
water | Depth
of
well
(feet) | |--------------------|------------------------|-----------------------|------------------------|---|---------------------------|----------------------------|-------------------------------| | 61 | 452325122471701 | 0452325 | 1224717 | 167 | Withdrawal of water | Irrigation | 90 | | 62 | 452342122470701 | 0452342 | 1224707 | 145 | Withdrawal of water | Domestic | 66 | | 63 | 452348122501801 | 0452348 | 1225018 | 168 | Withdrawal of water | Domestic | 190 | | 64 | 452349122455101 | 0452349 | 1224551 | 114 | Withdrawal of water | Domestic | 167 | | 66 | 452416122541601 | 0452416 | 1225416 | 143 | Withdrawal of water | Domestic | 102 | | 67 | 452418122541301 | 0452418 | 1225413 | 145 | Withdrawal of water | Domestic | 105 | | 68 | 452421122523101 | 0452421 | 1225231 | 91 | Observation | Unused | 7.2 | | 68 | 452421122523102 | 0452421 | 1225231 | 91 | Observation | Unused | 5.45 | | 69 | 452424122544301 | 0452424 | 1225443 | 133 | Withdrawal of water | Domestic | 112 | | 70 | 452437122453701 | 0452437 | 1224537 | 200 | Withdrawal of water | Domestic | 76 | | 71 | 452453122551501 | 0452453 | 1225515 | 96 | Observation | Unused | 9.2 | | 71 | 452453122551502 | 0452453 | 1225515 | 96 | Observation | Unused | 11.5 | | 72 | 452558122575201 | 0452558 | 1225752 | 145 | Withdrawal of water | Domestic | 101 | | 73 | 452610122582901 | 0452610 | 1225829 | 175 | Withdrawal of water | Domestic | 40 | | 74 | 452611122591801 | 0452611 | 1225918 | 195 | Withdrawal of water | Domestic | 165 | | 75 | 452618122551301 | 0452618 | 1225513 | 159 | Withdrawal of water | Domestic | 190 | | 76 | 452623122470801 | 0452623 | 1224708 | 175 | Withdrawal of water | Domestic | 67 | | 77 | 452651122565001 | 0452651 | 1225650 | 145 | Withdrawal of water | Domestic | 72 | | 78 | 452700122565701 | 0452700 | 1225657 | 103 | Observation | Unused | 8.25 | | 78 | 452700122565702 | 0452700 | 1225657. | 103 | Observation | Unused | 11.4 | | 79 | 452700122571001 | 0452700 | 1225710 | 145 | Withdrawal of water | Domestic | 122 | | 80 | 452707122572201 | 0452707 | 1225722 | 155 | Withdrawal of water | Domestic | 83 | | 81 | 452713122563001 | 0452713 | 1225630 | 150 | Withdrawal of water | Stock | 68 | | 86 | 452742122561401 | 0452742 | 1225614 | 155 | Withdrawal of water | Domestic | 140 | | 91 | 452831122564501 | 0452831 | 1225645 | 165 | Withdrawal of water | Domestic | 75 | | 93 | 452836122555001 | 0452836 | 1225550 | 165 | Withdrawal of water | Domestic | 66 | | 96 | 452843122562601 | 0452843 | 1225626 | 107 | Observation | Unused | 11.75 | | 96 | 452843122562602 | 0452843 | 1225626 | 107 | Observation | Unused | 8.55 | | 102 | 452854122555601 | 0452854 | 1225556 | 155 | Withdrawal of water | Domestic | 58 | | 103 | 452856122590201 | 0452856 | 1225902 | 185 | Withdrawal of water | Domestic | 148 | | 104 | 452903123022101 | 0452903 | 1230221 | 181 | Withdrawal of water | Domestic | 138 | | 105 | 452904123004601 | 0452904 | 1230046 | 155 | Withdrawal of water | Irrigation | 85 | | 106 | 452908123025201 | 0452908 | 1230252 | 185 | Withdrawal of water | Domestic | 110 | | 109 | 452916122582001 | 0452916 | 1225820 | 185 | Withdrawal of water | Domestic | 69 | | 110 | 452917122583201 | 0452917 | 1225832 | 165 | Withdrawal of water | Stock | 163 | | 119 | 452941122562701 | 0452941 | 1225627 | 155 | Withdrawal of water | Domestic | 60 | | 120 | 452951123042601 | 0452951 | 1230406 | 16 | Withdrawal of water | Domestic | 80 | | | 2 | | | | | | | **Table 9.** Description and locations of ground-water sampling sites, Tualatin River Basin, Oregon—Continued [USGS, U.S. Geological Survey; DDDMMSS, degrees, minutes, seconds; E, estimated; >, greater than] | Map
num-
ber | USGS
station number | Latitude
(DDDMMSS) | Longitude
(DDDMMSS) | Elevation
of land
surface
(feet) | Primary
use of
well | Primary
use of
water | Depth
of
well
(feet) | |--------------------|------------------------|-----------------------|------------------------|---|---------------------------|----------------------------|-------------------------------| | 124 | 452955122591701 | 0452955 | 1225917 | 115 | Observation | Unused | 7.5 | | 124 | 452955122591702 | 0452955 | 1225917 | 115 | Observation | Unused | 12.0 | | 127 | 452959122584801 | 0452959 | 1225848 | 115 | Observation | Unused | 7.57 | | 127 | 452959122584802 | 0452959 | 1225848 | 115 | Observation | Unused | 14.0 | | 127 | 452959122584803 | 0452959 | 1225848 | 102 | Observation | Unused | 8.16 | | 129 | 453002123025301 | 0453002 | 1230253 | 145 | Withdrawal of water | Domestic | 65 | | 130 | 453005123031601 | 0453005 | 1230316 | 130 | Observation | Unused | 9.17 | | 130 | 453005123031602 | 0453005 | 1230316 | 130 | Observation | Unused | 6.80 | | 133 | 453031123004201 | 0453031 | 1230042 | 165 | Withdrawal of water | Domestic | 45 | | 140 | 453050122574501 | 0453050 | 1225745 | 175 | Withdrawal of water | Irrigation | 63 | | 141 | 453055122530901 | 0453055 | 1225309 | 185 | Withdrawal of water | Domestic | 70 | | 142 | 453106122560601 | 0453106 | 1225606 | 120 | Withdrawal of water | Domestic | 48 | | 145 | 453129122561401 | 0453129 | 1225614 | 185 | Withdrawal of water | Irrigation | 43 | | 146 | 453138122560201 | 0453138 | 1225602 | 175 | Withdrawal of water | Domestic | 131 | | 147 | 453221122594901 | 0453221 | 1225949 | 180 | Withdrawal of water | Domestic | 105 | | 148 | 453222122555001 | 0453222 | 1225550 | 185 | Withdrawal of water | Domestic | 48 | | 149 | 453244122584701 | 0453244 | 1225847 | 185 | Withdrawal of water | Domestic | 148 | | 150 | 453253123054101 | 0453253 | 1230541 | 185 | Withdrawal of water | Domestic | 80 | | 151 | 453324122572301 | 0453324 | 1225723 | 185 | Withdrawal of water | Domestic | 115 | | 152 | 453401123032401 | 0453401 | 1230324 | 169 | Withdrawal of water | Domestic | 155 | | 153 | 453417122572901 | 0453417 | 1225729 | 190 |
Withdrawal of water | Domestic | 70 | | 154 | 453422123020201 | 0453422 | 1230202 | 184 | Withdrawal of water | Domestic | 50E | | 155 | 453442123035201 | 0453442 | 1230352 | 175 | Withdrawal of water | Domestic | 71 | | 156 | 453445123063201 | 0453445 | 1230632 | 171 | Withdrawal of water | Domestic | 100 | | 157 | 453446123063301 | 0453446 | 1230633 | 171 | Withdrawal of water | Domestic | 28E | | 158 | 453540123041101 | 0453540 | 1230411 | 170 | Withdrawal of water | Domestic | 70 | | 159 | 453545123072501 | 0453545 | 1230725 | 190 | Withdrawal of water | Domestic | >100 | | 160 | 453630122590501 | 0453630 | 1225905 | 215 | Withdrawal of water | Domestic | 115E | | 161 | 453710123012201 | 0453710 | 1230122 | 214 | Withdrawal of water | Domestic | >100 | **Table 10.** Constituents analyzed in ground-water samples from the Tualatin River Basin, Oregon [WATSTORE, Water Storage and Retrieval System Code] | WATSTORE
CODE | Parameter name | Unit of measure | |------------------|---|--| | 00010 | Water temperature | degrees Celsius | | 00095 | Specific conductance, field | microsiemens per centimeter at 25 degrees Celsius | | 00300 | Oxygen, dissolved | milligrams per liter | | 00400 | pH, water, whole, field | standard units | | 00403 | pH, water, whole, laboratory | standard units | | 00452 | Carbonate, water, dissolved, incremental titration, field | milligrams per liter as carbonate (CO ₃ ²⁻) | | 00453 | Bicarbonate, water, dissolved, incremental titration, field | milligrams per liter as bicarbonate (HCO ₃ -) | | 00608 | Nitrogen, ammonia, dissolved | milligrams per liter as N | | 00613 | Nitrogen, nitrite, dissolved | milligrams per liter as N | | 00623 | Nitrogen, ammonia plus organic, dissolved | milligrams per liter as N | | 00631 | Nitrogen, nitrite plus nitrate, dissolved | milligrams per liter as N | | 00665 | Phosphorus, total | milligrams per liter as P | | 00666 | Phosphorus, dissolved | milligrams per liter as P | | 00671 | Phosphorus, orthophosphate, dissolved | milligrams per liter as P | | 00915 | Calcium, dissolved | milligrams per liter | | 00925 | Magnesium, dissolved | milligrams per liter | | 00930 | Sodium, dissolved | milligrams per liter | | 00935 | Potassium, dissolved | milligrams per liter | | 00940 | Chloride, dissolved | milligrams per liter | | 00945 | Sulfate, dissolved | milligrams per liter sulfate (SO ₄ ²⁻) | | 00950 | Fluoride, dissolved | milligrams per liter | | 00955 | Silica, dissolved | milligrams per liter as silica (SiO ₂) | | 01000 | Arsenic, dissolved | micrograms per liter | | 01020 | Boron, dissolved | micrograms per liter | | 01046 | Iron, dissolved | micrograms per liter | | 01056 | Manganese, dissolved | micrograms per liter | | 01080 | Strontium, dissolved | micrograms per liter | | 01106 | Aluminum, dissolved | micrograms per liter | | 39086 | Alkalinity, water, dissolved, total, incremental titration, field | milligrams per liter as calcium carbonate (CaCO ₃) | | 90095 | Specific Conductance, laboratory | microsiemens per centimeter at 25 degrees Celsius | | 90410 | Alkalinity, titration to pH 4.5, laboratory | milligrams per liter as calcium carbonate (CaC03) | pipes and metal valves attached to the existing plumbing. Teflon and plastic tubes were subsequently attached to the pipes and valves for collection of water samples. For the constituents sampled in this study, none of the sampling materials presented a risk of contamination. A flow-through chamber with separate probes or a Hydrolab multiparameter instrument with an attached flow-through chamber was used to measure temperature, pH, dissolved oxygen, and specific conductance. Sample-collection methods used for domestic wells are described in table 7 under the "DM" sample type. #### **Discharge Measurement and Data Collection** Streamflow, wastewater-treatment-plant discharge, and diversion-withdrawal data were collected during the entire period of this study. Records were maintained for seven main-stem Tualatin River sites, four major tributary sites, four wastewater-treatment plants, and three sites where water is diverted from the Tualatin River. Stations with discharge records are listed in tables 11-14. USGS techniques for the computation of streamflow records (Kennedy, 1983) were used in the preparation of discharge data maintained and computed by the USGS. Discharge data from USA treatment plants and flow measurements by other agencies were maintained and (or) computed using their own equipment and techniques. The USGS consulted and assisted in calibrating and installing the flowmeters used by the TVID and by USA at their treatment facilities. All discharge data presented in the data files are mean daily values and are reported in cubic feet per second (ft³/s). #### **Streamflow Data** Main-stem stations that have continuous discharge for the entire 1991–93 period are Tualatin River near Dilley (RM 58.8), Tualatin River at Farmington (RM 33.3), and Tualatin River at West Linn (RM 1.8). Tualatin River at Springhill Road (RM 55.3) and Tualatin River at LaFollet Road (RM 53.8) stations were discontinued at the end of the low-flow season of 1991, and a new gaging station with continuous record was installed at Tualatin River at Golf Course Road (RM 51.5) in May of 1992. The Tualatin River at Rood Bridge Road (RM 38.4) gaging station has continuous record from May 1991 through December of 1993. Gage-height record is also measured on the Tualatin River at the Oswego Canal. See table 11 for a list of main-stem Tualatin River sites that have discharge data. Tributary stations that have continuous discharge record include Scoggins Creek below Henry Hagg Lake and Fanno Creek at Durham. The gage at Scoggins Creek below Henry Hagg Lake is maintained year round and has a complete record for the period of this study; the gage on Fanno Creek was installed in December 1991. The gaging stations at Gales Creek near Forest Grove and Dairy Creek at Highway 8 near Hillsboro are stations where discharge is measured only during the low-flow period of the year. See table 12 for a list of tributary stations that have discharge data. #### Unified Sewerage Agency Wastewater-Treatment-Plant Discharge Data USA personnel maintain records of effluent discharge rates from the wastewater-treatment plants. The USA wastewater-treatment plant in Forest Grove and the USA treatment plant in Hillsboro release treated effluent into the Tualatin River only during the high-flow periods of the year, generally November through April. During the low-flow periods, the treated effluent from the Forest Grove and Hillsboro wastewater-treatment plants is not discharged to the Tualatin River. Instead, the treated effluent is used for irrigation or piped to the Rock Creek treatment plant. The USA facilities at Rock Creek and Durham discharge treated effluent year round to the Tualatin River. The Rock Creek and Durham treatment plants maintain continuous records of discharged effluent. The quantity of effluent discharged from these USA treatment plants was measured with flowmeters maintained by USA. See table 13 for a list of USA treatment plants for which there is discharge data. ## Withdrawal Rates at Major Diversion Points along the Main-Stem Tualatin River There are three major points where water is diverted from the main-stem Tualatin River (fig. 2): at the Joint Water Commission (JWC) Plant (RM 56.1), operated by the JWC; at the Springhill Pump Plant (also at RM 56.1), operated by the TVID; and at the Oswego Canal (RM 6.7), operated by the Lake **Table 11.** Main-stem Tualatin River sites for which there is continuous discharge record available during 1991–93 [USA, Unified Sewerage Agency; USGS, U.S. Geological Survey; OWRD, Oregon Water Resources Department; DDDMMSS, degrees, minutes, seconds; record is for entire period unless otherwise indicated; "map number" refers to site number on plate 1] | Map
num-
ber | USA
station
number | USGS
station
number | Station name | Latitude
(DDDMMSS) | Longitude
(DDDMMSS) | Period of record | Station
maintained
by | Record
computed
by | |--------------------|--------------------------|---------------------------|---|-----------------------|------------------------|------------------|-----------------------------|--------------------------| | 4 | 3701612 | 14203500 | Tualatin River near Dilley,
Oregon | 0452830 | 1230723 | 1991–93 | USGS | USGS | | 9 | 3701569 | 14204660 | Tualatin River at Springhill Road | 0453001 | 1230517 | 6/91–10/91 | OWRD | USGS | | 11 | 3701532 | 14204700 | Tualatin River at LaFollet
Road | 0452940 | 1230420 | 5/919/91 | OWRD | USGS | | 12 | 3701528 | 14204800 | Tualatin River at Golf Course
Road near Cornelius, Oregon | 0453008 | 1230318 | 5/92–12/93 | OWRD | USGS | | 31 | 3701391 | 14206440 | Tualatin River at Rood Bridge at Hillsboro, Oregon | 0452925 | 1225701 | 5/91–12/93 | OWRD | USGS | | 36 | 3701336 | 14206500 | Tualatin River at Farmington,
Oregon | 0452700 | 1225700 | 1991–93 | OWRD | USGS | | 53 | 3701068 | 14206990 | Tualatin River at Oswego
Canal at Tualatin, Oregon
(gage height only) | 0452257 | 1224312 | 1991–93 | OWRD | USGS | | 59 | 3701018 | 14207500 | Tualatin River at West Linn,
Oregon | 0452103 | 1224030 | 1991–93 | USGS | USGS | **Table 12.** Tualatin River tributary sites for which there is continuous discharge record available during 1991–93 [USA, Unified Sewerage Agency; USGS, U.S. Geological Survey; OWRD, Oregon Water Resources Department; DDDMMSS, degrees, minutes, seconds; record is for entire period unless otherwise indicated; "map number" refers to site number on plate 1] | Map
num-
ber | USA
station
number | USGS
station
number | Station name | Latitude
(DDDMMSS) |
Longitude
(DDDSSMM) | Period of record | Station
maintained
by | Record computed by | |--------------------|--------------------------|---------------------------|--|-----------------------|------------------------|--|-----------------------------|--------------------| | 2 | 3805048 | 14202980 | Scoggins Creek below
Henry Hagg Lake | 0452810 | 1231156 | 1991–93 | USGS | USGS | | 6 | 3810015 | 14204530 | Gales Creek at Highway 47 at Forest Grove, Oregon | 0453039 | 1230652 | 5/91–11/91
5/92–10/93 | OWRD | USGS | | 18 | 3815021 | 14206200 | Dairy Creek at Highway 8
near Hillsboro, Oregon | 0453112 | 1230034 | 6/91–11/91
6/92–11/92
7/93–10/93 | OWRD | USGS | | 49 | 3840012 | 14206950 | Fanno Creek at Durham,
Oregon | 0452413 | 1224513 | 12/91-12/93 | USGS | USGS | **Table 13.** Unified Sewerage Agency wastewater-treatment facilities for which there is discharge data available during 1991–93 [USA, Unified Sewerage Agency; USGS, U.S. Geological Survey; DDDMMSS, degrees, minutes, seconds; record is for entire period unless otherwise indicated; "map number" refers to site number on plate 1] | Map
num-
ber | USA
station
number | USGS
station
number | Station name | Latitude
(DDDMMSS) | Longitude
(DDDMMSS) | Period of record | Station
maintained
by | Record
computed
by | |--------------------|--------------------------|---------------------------|--|-----------------------|------------------------|------------------|-----------------------------|--------------------------| | 65 | 2110014 | 452359122454500 | Durham Wastewater
Treatment Plant | 0452359 | 1224545 | 1991–93 | USA | USA | | 115 | 2330014 | 452938122565500 | Rock Creek Wastewater
Treatment Plant | 0452938 | 1225655 | 1991–93 | USA | USA | | 134 | 2350014 | 453037123051700 | Forest Grove Wastewater
Treatment Plant | 0453037 | 1230517 | 1991–93 | USA | USA | | 136 | 2370014 | 453040123052000 | Hillsboro Wastewater
Treatment Plant | 0453050 | 1225917 | 1991–93 | USA | USA | Table 14. Diversion stations on the main-stem Tualatin River [USA, Unified Sewerage Agency; USGS, U.S. Geological Survey; OWRD, Oregon Water Resources Department; JWC, Joint Water Commission; TVID, Tualatin Valley Irrigation District; DDDMMSS, degrees, minutes, seconds; record is for entire period unless otherwise indicated; "map number" refers to site number on plate 1] | Map
num-
ber | USA
station
number | USGS
station
number | Station name | Latitude
(DDDMMSS) | Longitude
(DDDMMSS) | Period of record | Station
maintained
by | Record computed by | |--------------------|--------------------------|---------------------------|--|-----------------------|------------------------|--|-----------------------------|--------------------| | 7 | | 14204648 | Diversion from Tualatin
River JWC Plant | 0452935 | 1230528 | 5/91–10/91
5/92–11/92
5/93–10/93 | JWC | JWC | | 8 | 3701580 | 14204650 | Diversion from Tualatin
River at Springhill Pump
Plant | 0452935 | 1230528 | 5/91–10/91
5/92–10/92
5/93–10/93 | TVID | USGS | | 54 | 3960069 | 14207000 | Oswego Canal near Lake
Oswego, Oregon | 0452320 | 1224310 | 1991–93 | OWRD | OWRD | #### **Tualatin River Flow Schematic** Figure 2. Relative positions of selected tributaries, diversions, and stream-gaging stations in the Tualatin River Basin, Oregon. Oswego Corporation. Water diverted from the Tualatin River by the JWC is used to provide drinking water for Hillsboro, Forest Grove, and parts of Beaverton. Water diverted from the Tualatin River at the Springhill Pump Plant is used for irrigation in the Tualatin Valley. Water diverted through the Lake Oswego Canal is used for electric power generation and to augment the water level in Lake Oswego. The JWC and the TVID use flowmeters to measure the volume of water diverted from the main stem of the river. A streamflow station is maintained on the Oswego Canal to monitor flow. See table 14 for a list of diversion stations that have discharge data. ## Physical and Chemical Analyses of Water Samples Physical and chemical analyses were performed on water samples to identify seasonal and long-term temporal changes, spatial variability, and interactions between the water chemistry and the biota. Collectively, these results can be used to provide a conceptual understanding of the river's present water-quality condition. Samples were collected at main-stem sites, major tributary sites, ground-water sites, and from USA treatment-plant effluent. Water samples collected from Tualatin River sites, tributary sites, and ground-water sites were processed in the field. Whole-water (nonfiltered) subsamples were dispensed into individual sample bottles for analysis. Subsamples for dissolvedconstituent analysis were filtered into individual sample bottles. Subsamples for dissolvedconstituent analysis that were analyzed by the USA Water Quality Laboratory were filtered through a nylon, 25-millimeter diameter, 0.45 micrometer pore-size syringe filter. Subsamples for dissolved-constituent analysis that were analyzed by the USGS NWOL were filtered through a 142 millimeter diameter, 0.45 micrometer pore-size cellulose nitrate filter. Ground-water samples analyzed for dissolved arsenic were filtered through a 47 millimeter, 0.1 micrometer pore-size cellulose nitrate filter. Nutrient samples analyzed by the USA Water Quality Laboratory were preserved with sulfuric acid (H₂SO₄). Nutrient samples analyzed by the USGS NWOL were preserved with mercuric chloride (HgCl₂). Samples analyzed for metals were preserved with nitric acid (HNO3) and were analyzed only at the USGS NWQL. Samples were chilled on ice and delivered to either the USA Water Quality Laboratory in Tigard, Oregon, or shipped overnight to the USGS NWQL in Arvada, Colorado. Analyzing agencies are identified in the data files by a two-letter code (table 15). Laboratory techniques used to analyze water samples are listed in table 16. **Table 15.** Codes for collecting and analyzing agencies | Data files agency code | Agency | Location | |------------------------|--|-----------------------------| | G | U.S. Geological Survey | Portland, Oregon | | Α | All other agencies (non-U.S. Geological Survey) | Various locations in Oregon | | WQ | Unified Sewerage Agency
Water Quality Laboratory | Tigard, Oregon | | NL | U.S. Geological Survey
National Water Quality
Laboratory | Arvada, Colorado | | RC | Unified Sewerage Agency,
Rock Creek Facility | Hillsboro, Oregon | | DH | Unified Sewerage Agency,
Durham Facility | Durham, Oregon | | НВ | Unified Sewerage Agency,
Hillsboro Facility | Hillsboro, Oregon | | PD | U.S. Geological Survey
Portland District Laboratory | Portland, Oregon | | FG | Unified Sewerage Agency,
Forest Grove Facility | Forest Grove,
Oregon | | O | Oregon Water Resources
Department | Hillsboro, Oregon | | J | Joint Water Commission | Forest Grove,
Oregon | | Т | Tualatin Valley Irrigation
District | Forest Grove,
Oregon | | aa | Aquatic Analysts Laboratory | Tigard, Oregon | | os | Dr. David Culver's Laboratory at Ohio State University | Columbus, Ohio | #### **Field Measurements** At most sites, field measurements of temperature, dissolved oxygen, specific conductance, and pH were made concurrently with the collection of water-quality samples. However, in May through November 1993, weekly field measurements were made without concurrent sample collection by the USGS at four main-stem sites: Tualatin River at Stafford Road near Lake Oswego, Table 16. Laboratory methods used to analyze water samples from the Tualatin River Basin, Oregon [USA, Unified Sewerage Agency; WWTP, wastewater-treatment plant; USGS, U.S. Geological Survey; µm, micrometer; ASF, automated-segment flow colorimetry; ICP, inductively coupled plasma; AAS, atomic absorption spectrometry; AES, atomic emission spectrometry; MRL, minimum reporting limit; mg/l, milligrams per liter; °C, degrees Celsius] | Analysis | USA Water Quality Laboratory | Durham WWTP Laboratory | Rock Creek WWTP
Laboratory | USGS National Water Quality
Laboratory | USGS Oregon District
Laboratory | |--|---|--|---|--|---| | Chemical oxygen demand | U.S. Environmental Protection
Agency (1983), #410.4 (colori-
metric) | U.S. Environmental Protection
Agency (1983), #410.3
(titrimetric) | U.S. Environmental Protection
Agency (1983), #410.3
(titrimetric) | Analysis not performed for this study | Analysis not done | | Biochemical oxygen demand; 5 day | American Public Health
Association and others (1985),
#507 (probe) | American Public Health
Association and others (1985),
#507 (probe) | American Public Health
Association and others (1989),
#5210 (electrode) | Analysis not performed for this study | American Public
Health Association and
others (1989), #5210 | | Carbonaceous
biochemical oxygen
demand | American Public Health
Association and others (1985),
#507 (probe) Hach Formula
2533 inhibitor | American Public Health Association and others (1985), #507 (probe) Hach Formula 2533 inhibitor | American
Public Health
Association and others (1989,
#5210 (electrode) Hach For-
mula 2533 inhibitor | Analysis not performed for this study | American Public
Health Association and
others (1989), #5210
Hach Formula 2533
inhibitor | | Total dissolved solids | American Public Health
Association and others (1992,)
#2540D | American Public Health
Association and others (1992),
#2540D | American Public Health
Association and others (1992),
#2540D | Fishman and Friedman (1989),
Method # I–1749–85
(0.45 µm filter, gravimetric
105°C) | Analysis not done | | Total solids | American Public Health
Association and others (1992),
#2540B | American Public Health
Association and others (1992),
#2540B | American Public Health
Association and others (1992),
#2540B | Fishman and Friedman (1989),
Method # I-3750-85
(gravimetric 105°C) | Analysis not done | | Total suspended solids | American Public Health
Association and others (1985),
#209C (gravimetric 105°C) | American Public Health
Association and others (1985),
#209C (gravimetric 105°C) | American Public Health
Association and others (1989),
#2540D (gravimetric 105°C) | Fishman and Friedman (1989),
Method # I-3765-85 (gravi-
metric 105°C) | Analysis not done | | Alkalinity | American Public Health
Association and others (1992),
#2320A | American Public Health
Association and others (1992),
#2320A | American Public Health
Association and others (1992),
#2320A | Fishman and Friedman (1989),
Method # I–1030–85 and
I–2030–85 | Digital titrator using 0.1600N H ₂ SO ₄ , with combination electrode | | Calcium (dissolved) | Analysis not performed for this study | Analysis not performed for this study | Analysis not performed for this study | Fishman and Friedman (1989), Method # I–1472–85 (0.45 μm filter, ICP) | Analysis not done | Table 16. Laboratory methods used to analyze water samples from the Tualatin River Basin, Oregon—Continued [USA, Unified Sewerage Agency; WWTP, wastewater-treatment plant; USGS, U.S. Geological Survey; µm, micrometer; ASF, automated-segment flow colorimetry; ICP, inductively coupled plasma; AAS, atomic absorption spectrometry; AES, atomic emission spectrometry; MRL, minimum reporting limit; mg/l, milligrams per liter; oC, degrees Celsius] | Analysis | USA Water Quality Laboratory | Durham WWTP Laboratory | Rock Creek WWTP
Laboratory | USGS National Water Quality
Laboratory | USGS Oregon District
Laboratory | |-----------------------|---------------------------------------|---------------------------------------|---------------------------------------|--|------------------------------------| | Magnesium (dissolved) | Analysis not performed for this study | Analysis not performed for this study | Analysis not performed for this study | Fishman and Friedman (1989),
Method #I–1472–85 (0.45 μm
filter, ICP) | Analysis not done | | Sodium (dissolved) | Analysis not performed for this study | Analysis not performed for this study | Analysis not performed for this study | Fishman and Friedman (1989), Method #I–1472–85 (0.45 μ m filter, ICP) | Analysis not done | | Silica (dissolved) | Analysis not performed for this study | Analysis not performed for this study | Analysis not performed for this study | Fishman and Friedman (1989), Method #I–1472–85 (0.45 μ m filter, ICP) | Analysis not done | | Iron (dissolved) | Analysis not performed for this study | Analysis not performed for this study | Analysis not performed for this study | Fishman and Friedman (1989), Method #I–1472–85 (0.45 μ m filter, ICP) | Analysis not done | | Iron (Total) | Analysis not performed for this study | Analysis not performed for this study | Analysis not performed for this study | Fishman and Friedman (1989),
Method, #I-5474-85, AAS | Analysis not done | | Manganese (dissolved) | Analysis not performed for this study | Analysis not performed for this study | Analysis not performed for this study | Fishman and Friedman (1989), Method #I–1472–85 (0.45 μ m filter, ICP) | Analysis not done | | Manganese (Total) | Analysis not performed for this study | Analysis not performed for this study | Analysis not performed for this study | Fishman and Friedman (1989),
Method #I-5474-85, AAS | Analysis not done | | Aluminum (dissolved) | Analysis not performed for this study | Analysis not performed for this study | Analysis not performed for this study | Fishman and Friedman (1989), Method #I–1051–85 (0.45 μ m filter, AES) | Analysis not done | | Arsenic (dissolved) | Analysis not performed for this study | Analysis not performed for this study | Analysis not performed for this study | Fishman and Friedman (1989), Method #I–2062–85 (0.1 μ m filter, AAS) | Analysis not done | | Boron (dissolved) | Analysis not performed for this study | Analysis not performed for this study | Analysis not performed for this study | Fishman and Friedman (1989), Method #I–1114–85 (0.45 μ m filter, AES) | Analysis not done | 25 Table 16. Laboratory methods used to analyze water samples from the Tualatin River Basin, Oregon—Continued [USA, Unified Sewerage Agency; WWTP, wastewater-treatment plant; USGS, U.S. Geological Survey; µm, micrometer; ASF, automated-segment flow colorimetry; ICP, inductively coupled plasma; AAS, atomic absorption spectrometry; AES, atomic emission spectrometry; MRL, minimum reporting limit; mg/l, milligrams per liter; °C, degrees Celsius] | Analysis | USA Water Quality Laboratory | Durham WWTP Laboratory | Rock Creek WWTP
Laboratory | USGS National Water Quality
Laboratory | USGS Oregon District
Laboratory | |--|--|---|--|---|------------------------------------| | Strontium (dissolved) | Analysis not performed for this study | Analysis not performed for this study | Analysis not performed for this study | Fishman and Friedman (1989),
Method #I–1472–85 (0.45 μm
filter, ICP) | Analysis not done | | Potassium (dissolved) | Analysis not performed for this study | Analysis not performed for this study | Analysis not performed for this study | Fishman and Friedman (1989), Method #I–5474–85 (0.45 μ m filter, AAS) | Analysis not done | | Ammonia as nitrogen | American Public Health Association and others (1985), #417G (colorimetric) | American Public Health Association and others (1985), #417G (potentiometric) | U.S. Environmental Protection
Agency (1983), #350.1
(colorimetric) | Fishman and Friedman (1989),
Method #I–2522–85 (0.45 µm
filter, colorimetric, salicy-
late-hypochlorite, ASF) | Analysis not done | | Total Kjeldahl nitrogen as nitrogen | U.S. Environmental Protection
Agency (1983), #351.2
(colorimetric) | U.S. Environmental Protection
Agency (1983,)#351.2
(potentiometric) | U.S. Environmental Protection
Agency (1983) #351. 2
(colorimetric) | Fishman and Friedman (1989),
Method #I-4552-85 (colori-
metric, salicylate-hypochlorite,
ASF) | Analysis not done | | Nitrite-plus-nitrate
nitrogen | U.S. Environmental Protection
Agency (1983), #353.2 (colori-
metric cadmium reduction) | U.S. Environmental Protection
Agency (1983), #353.2
(colorimetric cadmium reduc-
tion) | U.S. Environmental Protection
Agency (1983), #353.1 (colori-
metric hydrazine reduction) | Fishman and Friedman (1989),
Method #I-4545-85 (0.45 µm
filter, cadmium reduction,
hydrazine reduction-diazotiza-
tion method colorimetric ASF) | Analysis not done | | Total phosphorus | U.S. Environmental Protection
Agency (1983), #365.4 (colorimetric) | | U.S. Environmental Protection
Agency (1983), #365.4
(colorimetric) | Fishman and Friedman (1989),
Method #I-4599-85 (potassium persulfate wet digestion,
phosphomolybdate method colorimetric) | Analysis not done | | Soluble ortho-
phosphate as
phosphorus | U.S. Environmental Protection
Agency (1983), #365.1 (0.45
µm filter, colorimetric) | U.S. Environmental Protection
Agency (1983), #365.1
(0.45 µm filter, colorimetric) | U.S. Environmental Protection
Agency (1983), #365.4
(0.45 µm filter, colorimetric) | Fishman and Friedman (1989),
Method #I–2601–85 (0.45 µm
filter, colorimetric, phosphomo-
lybdate, ASF) | Analysis not done | | Chloride (dissolved) | American Public Health
Association and others (1992),
#4500-Cl (Chloride)-E | U.S. Environmental Protection
Agency (1983), #325.3 (0.45
µm filter, titrimetric) | U.S. Environmental Protection
Agency (1983), #325.3 (0.45
µm filter, titrimetric) | Fishman and Friedman (1989), Method # I–2057–85(0.45 μm filter) | Analysis not done | Table 16. Laboratory methods used to analyze water samples from the Tualatin River Basin, Oregon—Continued [USA, Unified Sewerage Agency; WWTP, wastewater-treatment plant; USGS, U.S. Geological Survey; µm, micrometer; ASF, automated-segment flow colorimetry; ICP, inductively coupled plasma; AAS, atomic absorption spectrometry; AES, atomic emission spectrometry; MRL, minimum reporting limit; mg/l, milligrams per liter; °C, degrees Celsius] | Analysis | USA Water Quality Laboratory | Durham WWTP Laboratory | Rock Creek WWTP
Laboratory | USGS National Water Quality
Laboratory | USGS Oregon District
Laboratory | |--|--
---------------------------------------|---------------------------------------|--|--| | Sulfate (dissolved as SO ₄₎ | Analysis not performed for this study | Analysis not performed for this study | Analysis not performed for this study | Fishman and Friedman (1989), Method # I $-2057-85$ (0.45 μ m filter) | Analysis not done | | Fluoride (dissolved) | Analysis not performed for this study | Analysis not performed for this study | Analysis not performed for this study | Fishman and Friedman (1989), Method # I–2057–85 (0.45 μ m filter) | Analysis not done | | Chlorophyll a | American Public Health
Association and others (1992),
#10200 H. 3 (fluorometric) | Analysis not done | Analysis not done | American Public Health
Association and others (1989),
#10200 H. 2 (spectrophotometric) | Strickland and Parsons (1972) (fluorometric) | | Pheophytin a | American Public Health
Association and others (1992),
#10200 H. 3 (fluorometric) | Analysis not done | Analysis not done | American Public Health
Association and others (1989),
#10200 H. 2 (spectrophotometric) | Strickland and Parsons (1972) (fluorometric) | Tualatin River at Boones Ferry Road at Tualatin. Tualatin River at Elsner Road near Sherwood, and Tualatin River at Highway 210 Bridge near Scholls. Field measurements made in the main stem below RM 30 were taken in vertical profiles to document thermal stratification and its effects on water quality. Readings were taken at depths of 1-foot, 3-foot, and at subsequent 3-foot intervals. USGS personnel used calibrated Hydrolab multiparameter instruments to obtain field measurements. USA personnel used single parameter meters to obtain field measurements from January 1991 through November 1992. In November 1992, USA personnel began using Hydrolab multiparameter instruments to obtain field measurements of temperature, dissolved oxygen, specific conductance, and pH. #### **Insolation Rates** A continuous-reading LI-COR LI-190SA model quantum sensor was installed on the roof of the Durham wastewater-treatment plant during the low-flow sampling season. The quantum sensor was controlled by a Campbell CR-21 Micrologger. The data were stored in a Campbell SM-192 storage module and later downloaded to a personal computer. The quantum sensor measured photosynthetically active radiation (PAR) on a flat surface in the 400 to 700 nanometer wavelength range. The data on the CD-ROM are averages of 60 instantaneous measurements taken at 1-minute intervals over the previous hour and are reported in microeinsteins per square meter per second (μ E/[m²s]). #### **Light-Extinction Coefficients** A submersible LI-COR LI-193SA spherical quantum sensor was used to measure the underwater PAR at three main-stem sites on the Tualatin River. The quantum sensor was controlled by a Campbell CR-21 Micrologger. A measurement was taken at the water surface, with the sensor totally submerged, to obtain the initial reading. Subsequent readings were taken at several depths within a vertical profile. The light-extinction coefficient was calculated using Beer's Law: $$I_{z} = I_{0}e^{-kz},$$ where I_z = irradiance at depth z, I_0 = irradiance at river surface, e = the irrational number 2.71828 k = extinction coefficient, and z =depth distance in meters, (Wetzel, 1983). ## Four-Parameter Continuous Field Monitor at River Mile 3.4 A continuous-reading, four-parameter USGS field monitor was installed at RM 3.4. This monitor measured water temperature, pH, dissolved oxygen, and specific conductance on an hourly basis. The electronics unit was housed in a cylindrical watertight container 10 inches high by 10.5 inches in diameter. The probes were mounted in a perforated PVC pipe on the upstream side of the fish ladder at the Oswego Dam (RM 3.4). There is sufficient flow at this location for the probes to be fully submerged even during low-flow periods of the year. The continuous field monitor was controlled by a Campbell CR-21 Micrologger, and the data were stored in a Campbell SM-192 storage module. Data collected by the storage module were later downloaded to a USGS database. Depth of probe deployment was dependent on the water level of the river. Probes were never less than 10 inches below the water surface and were never more than 5 feet below the water surface. The monitor was installed in May 1991 and continually recorded data during the study period. ## Meteorological Data from Tualatin Valley Irrigation District Agrimet Weather Station Meteorological data from the TVID Agrimet Weather Station located in Verboort, Oregon (pl. 1), are included in this report. This weather station measures and records air temperature, dewpoint, windspeed, wind direction, and precipitation (rainfall). The measurements were made at 15-minute intervals over the 24-hour period from 11:00 p.m. to 11:00 p.m. the following day. A total of 96 values, therefore, were used to determine a daily mean value. Recorded maximum and minimum air temperatures are the maximum and minimum readings over the 24-hour period. Dewpoint is calculated from the mean relative humidity for the 24-hour period and the mean daily air temperature for the 24-hour period. Windspeed is reported as a mean velocity determined from the 96 individual windspeed readings during the 24-hour period. Wind direction is a mean value determined from an average of all 96 wind-direction readings over the 24-hour period and is reported in compass degrees, where zero degrees represents true north. Rainfall is reported as a total value for the 24-hour period, measured in inches. #### **Biological Data** Biological data collected during this study included benthic-macroinvertebrate identification and enumeration, phytoplankton identification and enumeration, and zooplankton identification and enumeration. All biological data were collected by the USGS during the low-flow sampling season (usually from May to November). #### **Benthic Macroinvertebrates** Benthic-macroinvertebrate samples were collected by the USGS at 10 sites in May 1992 and at 4 sites in November 1992. Samples were acquired by using either an Ekman dredge sampler, a Surber sampler, or by scraping samples from submerged material in the Tualatin River. All samples were preserved in formalin. Macroinvertebrate specimens were separated from associated debris and examined with a dissecting microscope. Specimens were differentiated by functional group and were enumerated and taxonomically classified to order, family, or genus level. Identifications and enumerations are presented in the supplemental data tables 18, 19, and 20 at the back of the report. #### **Phytopiankton** Phytoplankton samples were collected weekly by the USGS on the Tualatin River during the low-flow season. Samples were subsampled from a USGS churn splitter concurrent with other water-quality samples. Samples were collected in a 250-milliliter brown-opaque plastic bottle with 2.5 milliliters of Lugol's solution added as a preservative (Wetzel and Likens, 1979). Phytoplankton samples preserved in Lugol's solution have a shelf life of more than 1 year. Analyses were performed by Aquatic Analysts Laboratory of Tigard, Oregon. Slides for identification and enumeration were prepared by filtering an aliquot of sample through a 0.45 micrometer filter. A section of the filter was cut out and placed on a glass slide with immersion oil added to make the filter transparent. A coverslip was placed on top of the slide. Nail polish was applied to the periphery of the coverslip to adhere the coverslip to the slide. By using this method, slides can be archived indefinitely. Algal units (cells, colonies, or filaments) were counted along a measured transect of the microscope slide. Only algae that were believed to be alive at the time of collection (those with intact chloroplasts) were counted. A minimum of 100 algal units were counted. Abundances are reported in number per milliliter for each species. #### Zooplankton In 1991, zooplankton samples were collected using a 12-inch diameter conical 35-micrometermesh tow net. In 1992 and 1993, samples were collected using a 12-inch diameter conical 80-micrometer-mesh tow net. For zooplankton samples collected at Scoggins Creek below Henry Hagg Lake (USGS station number 14202980) and Tualatin River at Dilley (USGS station number 14203500), the net was placed in midchannel for 3 to 5 minutes. Empirical relations between flow and velocity were used to determine the total volume of water filtered. Ideally, 1 cubic meter of water was filtered at each station. At all other zooplankton sample-collection sites, the net was towed along a cross section at an average rate of 0.5 meters per second, but the tow speed was varied somewhat to facilitate vertical integration. Towing distances were premeasured and marked for accuracy. Samples were preserved by using buffered-sugared formalin. Analyses of zooplankton samples were performed by ZP's Taxonomic Services of Keizer, Oregon. Zooplankton were enumerated by splitting an approximate total subsample size of 400 individuals and counting until 100 individuals of the most abundant species was reached. A minimum of 300 crustaceans were counted if present in a particular sample. If initial sample splits did not achieve the numeric criteria, larger sample splits were used until the criteria were met. Samples were enumerated at 32X magnification. Species identifications were made at higher levels of magnification when necessary. Abundances are reported in number per cubic meter for each species. #### **Quality Assurance** Quality assurance was incorporated into the sampling plan by using the following techniques: (1) submitting laboratory split surface-water samples and field spikes of surface-water samples to the various laboratories for analysis, (2) submitting
reference samples of nutrient standards with known concentrations to laboratories for analysis, (3) submitting replicate and blank samples to the USGS NWQL for ground-water samples, (4) calibrating the Hydrolab multiparameter instru- ments before and after measurements, (5) obtaining calibration reports for the LI-COR quantum sensors from the manufacturer, (6) calibrating the four-parameter continuous field monitor at RM 3.4, (7) submitting replicate samples for biochemical oxygen demand (BOD) and carbonaceous bio- chemical oxygen demand (CBOD) analysis, and (8) performing quality-assurance protocols in the analysis of biological data. Codes used to identify samples in the "Quality-Assurance" data files are listed in table 17. #### **Laboratory Split Samples** Laboratory split samples of Tualatin River water were collected on a weekly basis. The water samples were collected and poured into a USGS churn splitter. This sample was then subsampled, chilled on ice, and delivered to the USA Water Quality Laboratory, the USA Durham Wastewater Treatment Facility Laboratory, the USA Rock Creek Wastewater Treatment Facility Laboratory, and shipped overnight to the USGS NWQL. These samples were analyzed for nutrients, total solids, dissolved solids, suspended solids, and chloride. The results of these duplicate analyses were compared to assess laboratory accuracy and comparability. During the late summer of 1992 and the entire summer of 1993, field-spike solutions were submitted to the USA Water Quality Laboratory, the USA Durham Wastewater Treatment Facility Laboratory, the USA Rock Creek Wastewater Treatment Facility Laboratory, and the USGS NWQL. This field spike consisted of a subsample of Tualatin River water from the USGS churn splitter with a known volume and concentration of nutrient standard added. This field spike was used to measure the ability of different laboratories to recover specific constituent concentrations. Table 17. Codes for quality-assurance data files | Quality-
assurance
code | Quality-assurance code interpretation | Quality-assurance code definition | |-------------------------------|---------------------------------------|---| | AC | Actual concentration | Theoretical concentration of standard solution as determined by USGS District Laboratory in Portland, Oregon. | | BL | Blank solution | Blank solution (usually distilled-deionized water) submitted to laboratory for analysis. | | FM | Field measurement | Measurements of temperature, dissolved oxygen, specific conductance, and pH made in the field. | | FS | Field spike | River water sample spiked with a known volume and concentration of nutrient standard. | | HL | High-level solution | Solution of high-level nutrient standard, similar to concentrations observed in some wastewater treatment plant effluent. | | LL | Low-level solution | Solution of low level nutrient standard, similar to concentrations observed in the upper reaches of the Tualatin River. | | ML | Medium-level solution | Solution of medium-level
nutrient standard, similar to
concentrations observed in the
lower Tualatin River and
tributaries. | | RP | Replicate sample | Duplicate samples of similar composition used to test laboratory precision. | | RW | River water | Water sample from the Tualatin River. | | SP | Spike solution | Concentration of nutrient standard added to river water sample. | ¹Specific conductance samples measured in the laboratory (parameter code 90095) are labeled as "AC" but should not be considered as "actual theoretical values." #### **Reference Samples** Reference samples of known nutrient concentrations were submitted on a weekly basis to the USA Water Quality Laboratory, the USA Durham Wastewater Treatment Facility Laboratory, the USA Rock Creek Wastewater Treatment Facility Laboratory, and occasionally to the USGS NWQL. Reference solutions were submitted in three concentration levels: (1) a low-level solution, which contained nutrient concentrations similar to those in the upper reaches of the Tualatin River, (2) a medium-level solution, which contained nutrient concentrations similar to those in tributaries and the lower Tualatin River, and (3) a high-level solution, which contained nutrient concentrations similar to those in some wastewater-treatment-plant effluents. A blank solution of distilled-deionized water that was used to prepare the reference solutions was also submitted to the USA Water Quality Laboratory on a weekly basis and on occasion to the USGS NWQL. The blank solution was analyzed to be certain that the distilleddeionized water did not contain detectable nutrient concentrations and was not contaminating nutrient standards with additional concentrations of the target analytes. In addition, the USGS NWQL conducts a blind-sample quality-assurance program to assess laboratory precision. The results from 1991 were reported in Maloney and others (1994). Quality-control practices employed by the USGS NWQL were reported by Pritt and Raese (1992). Results of the blind-sample program are available in the National Water Information System (NWIS) database (Lucey, 1990). These quality-assurance data were used to evaluate sample-collection and processing techniques, water-matrix affects, laboratory accuracy and precision, and the comparability of each laboratory's analytical results. #### **Quality Assurance of Ground-Water Samples** Ground-water samples were analyzed at the USGS NWQL. Quality assurance of ground-water samples was assessed by submitting replicate samples and blank samples to the USGS NWQL. Replicate samples were collected at a site immediately after the actual sample, and the two were considered to be identical in composition. Replicates are used to assess the consistency of sample-collection and sample-processing tech-niques and analytical precision. Blank solutions consisted of distilled-deionized water that was presumed to contain the target analytes at concentrations below their detection limits. The distilled-deionized water was pumped through the same sampling apparatus as the ground-water samples. The results of the replicate and blank-solution analyses are listed in the groundwater quality-assurance section of the data files on CD-ROM (table 1). ### Calibration of Multiparameter Water-Quality Field Probes Hydrolab multiparameter water-quality probes were calibrated immediately before and after use, according to the manufacturer's recommendations. Calibration results were recorded in maintenance logbooks for each instrument. Slight linear shifts were applied to temperature, specific conductance, pH, and dissolved oxygen when calibration differences exceeded 0.2 degrees Celsius, 5 percent, 0.2 pH units, and 0.2 milligrams per liter, respectively. USGS techniques for the computation of streamflow records (Kennedy, 1983) were applied to water-quality data to shift, develop, and check field-parameter data from these instruments. #### **Calibration of Quantum Sensors** The quantum sensors used to measure PAR were calibrated by the manufacturer in April 1991 and March 1992. The manufacturer recommended that the sensors be recalibrated every 2 years. Calibration constants and calibration multipliers were within plus or minus 2 percent for the submersible spherical quantum sensor. Calibration constants and calibration multipliers were within plus or minus 2.2 percent for the quantum sensor placed on the roof of the Durham Wastewater Treatment Facility. The sensors were cleaned regularly during the study period. ## Calibration of Four-Parameter Continuous Field Monitor The four-parameter continuous field monitor installed at RM 3.4 was calibrated on a weekly basis during the low-flow sampling season (May through November) and on a monthly basis during the high-flow periods of the year. Calibration results were recorded in a logbook. When necessary, linear shifts were applied to recorded data according to USGS techniques for the computation of streamflow records (Kennedy, 1983). # **Quality Assurance for Biochemical Oxygen Demand Samples** BOD and CBOD samples were analyzed at the USGS District Laboratory in Portland, Oregon. DO meters were calibrated before use, and the calibration was checked after all samples were analyzed. Replicate samples were subsampled from the same churn splitter and presumed to be identical in composition. These replicate samples were used to evaluate sample-processing and laboratory analytical precision. The BOD and CBOD measurements in the surface-water-quality section of the data files (table 1) are an average of the two replicate analyses acquired on that date. The BOD and CBOD measurements in the quality-assurance section of the data files include both of the replicate analyses successively. ### **Quality Assurance for Biological Samples** Quality assurance for the benthicmacroinvertebrate samples was performed by employing a second biologist to perform random checks on enumerations to confirm identifications. The microscope used to enumerate phytoplankton samples by Aquatic Analysts of Tigard, Oregon, was calibrated by using a standard. concentration of latex spheres provided by the Environmental Protection Agency (EPA). The concentration of these spheres was 12,075 per milliliter. Duplicate preparations of the standard spheres were analyzed; the average result was 11,700 spheres per milliliter (96.9 percent). The computer program used to calculate algal densities was adjusted to compensate for this 3.1 percent error. Slides prepared by Aquatic Analysts from phytoplankton samples were archived and are available for review. In 1993, phytoplankton samples were split and sent to both Aquatic Analysts and to Dr. David Culver's Laboratory at Ohio State University. Dr. Culver's Laboratory used methods of Utermohl (1931). Quality assurance of zooplankton
samples analyzed by ZP's Taxonomic Services of Keizer, Oregon, was performed by recounting between 2 percent and 5 percent of all samples. Taxonomic accuracy was maintained by frequent discussions with other taxonomists and regular reviews of the literature. ### REFERENCES CITED - American Public Health Association, American Water Works Association, and Water Pollution Control Federation, 1985, Standard methods for the examination of water and wastewater (16th ed.): Washington, D.C., American Public Health Association [variously paged]. - ————1992, Standard methods for the examination of water and wastewater (18th ed.): Washington, D.C., American Public Health Association [variously paged]. - Edwards, T.K., and Glysson, D.G., 1988, Field methods for measurement of fluvial sediment: U.S. Geological Survey Open-File Report 86–531, 118 p. - Fishman, M.J., and Friedman, L.C., 1989, Methods for the determination of inorganic substances in water and fluvial sediments: U.S. Geological Survey Techniques of Water-Resources Investigations, book 5, chapter A1, 546 p. - Kennedy, E.J., 1983, Computation of continuous records of streamflow: U.S. Geological Survey Techniques of Water-Resources Investigations, book 3, chapter A13, 53 p. - Lucey, K.J., 1990, QADATA User's Manual: An interactive computer program for the retrieval and analysis of the results from the external blind sample quality-assurance project of the U.S. Geological Survey: U.S. Geological Survey Open-File Report 90–162, 53 p. - Maloney, T.J., Ludtke, A.S., and Krizman, T.L., 1994, Quality-assurance results for routine water analysis in U.S. Geological Survey laboratories, water year 1991: U.S. Geological Survey Water-Resources Investigations Report 94–4046, 144 p. - Pritt, J.W., Raese, J.W., eds., 1992, Quality assurance/quality control manual National Water Quality Laboratory: U.S. Geological Survey Open-File Report 92–495, 33 p. - Strickland, J.D.H., and Parsons, T.R., 1972, A practical handbook of seawater analysis (2d ed.): Fisheries Research Board of Canada, Bulletin 167, p. 201–203. - Utermohl, H., 1931, Neue Wege in der quantitativen Erfassung des Planktons. Verhandlungen der internationale Vereinigung für theoretische und angewandte: Limnologie, 5, 567–96. - U.S. Environmental Protection Agency, 1983, Methods for chemical analysis of water and wastes: EPA-600/4-79-020 [variously paged]. - Washington County Department of Land Use and Transportation [n.d.], Washington County at-a-glance: Hillsboro, Oregon, Division of Planning, 6 p. - Wetzel, R.G., 1983, Limnology (2d ed): Philadelphia, Pennsylvania, CBS College Publishing, p. 51–62. - Wetzel, R.G., and Likens, G.E., 1979, Limnological analyses: Philadelphia, Pennsylvania, W.B. Saunders Company, p. 138–139, 158. # SUPPLEMENTAL DATA TABLES [LB, left bank of river, facing downstream; RB, right bank of river, facing downstream; C, center of river; SU, Surber sampler; SC, scraping from submerged log or limb; EC, Ekman dredge sampler] | | | R | iver mile 4 | 1.3 | | River Mi | e 5.4 | River | nile 9.4 | River | mile 10 | River r | nile 11.6 | |-----------------------------|-------|-------|-------------|----------|----------|------------|-----------|----------|----------|-------|---------|---------|-----------| | Taxonomic classification | C | RB | RB
SU | LB
EC | LB
EC | C
SC | LB
SC | LB
SU | C
SU | C | RB | RB | C
SC | | | sc | EC | | EU | | | in square | | 50 | SC | EC | EC | 50 | | | 0.058 | 0.023 | 0.093 | 0.023 | 0.023 | 0.015 | 0.054 | 0.093 | 0.093 | 0.017 | 0.023 | 0.023 | 0.021 | | CLASS | | | | | | | | | | | | | | | ORDER | | | | | Numbe | r of Speci | mens | | | | | | | | FAMILY | | | | | | | | | | | | | | | Genus | | | | | | | | | | | | | | | TURBELLARIA | | | | | | | | | | | | | | | TRICLADIDA | 1 | | | | | 1 | | | | | | | | | OLIGOCHAETA | 67 | 44 | 27 | 38 | 8 | 20 | 24 | 68 | 166 | 27 | 33 | 12 | 22 | | CRUSTACEA | | | | | | | | | | | | | | | COPEPODA | | | _ | | | | | | _ | | | | | | CYCLOPODIDAE | | | 2 | | | | | | 1 | | | | | | AMPHIPODA | 2 | | 4 | | | | | 11 | 13 | | | | | | GAMMARIDAE | 3 | | 4 | | | | | 11 | 13 | | | | | | DECAPODA | | | | | | | | | | | | | | | CAMBARIDAE | 1 | | | | | | | 1 | | | | | | | Pacifastacus | • | | | | | | | - | | | | | | | INSECTA | | | | | | | | | | | | | | | EPHEMEROPTERA
BAETIDAE | | | | | | | | | 4 | | | | | | Baetis | | | | | | | | | , | | | | | | NEUROPTERA | | | | | | | | | | | | | | | SISYRIDAE | | | | | | | 16 | | | | | | | | Climacia | | | | | | | | | | | | | | | TRICHOPTERA | | | | | | | | | | | | | | | POLYCENTROPODIDAE | | | 1 | | | | | | | | | | | | Polycentropus | | | | | | | | | | | | | | | COLEOPTERA
PSYTISCIDAE | 1 | | | | | | | | | | | | | | DIPTERA | 1 | | | | | | | | | | | | | | CERATOPOGONIDAE | 1 | | 1 | | | | | 1 | | | | | | | TABANIDAE | 2 | | | | | | 12 | | | | | | | | SIMULIDAE | | | | | | | | | | 1 | | | | | CHIRONOMIDAE | 54 | | 26 | 12 | 20 | 40 | 60 | 154 | 107 | 67 | 10 | 8 | 34 | | GASTROPODA | | | | | | | | | | | | | | | PULMONATA | | | | | | | | | 1.52 | | | | | | LYMNAEIDAE | | | | 1 | | | | | 153 | | | | | | Stagnicola | | | | | 1 | | | | | | | | | | Fossaria
CTENOBRANCHIATA | | | | | 1 | | | | | | | | | | VIVIPARIDAE | | | | | | | | | 102 | | | | | | PLEUROCERIDAE | 1 | | | | | | | | 102 | | | | | | Leptoxis | • . | [LB, left bank of river, facing downstream; RB, right bank of river, facing downstream; C, center of river; SU, Surber sampler; SC, scraping from submerged log or limb; EC, Ekman dredge sampler] | | | River mil | | | | iver m | | | | ver mile | | 56.1 River m | | ile 63.9 | |--------------------------|---------|-----------|---------|---------|-------------------|----------|-----------------|-----------|---------|----------|---------|--------------|-------|----------| | Taxonomic classification | C
EC | EC
LB | C
SC | c
sc | RB
EC | LB
EC | C
SC | C
EC | C
SC | RB
EC | C
SU | SC SC | SU | C
SU | | | 0.023 | 0.023 | 0.027 | 0.014 | rea samp
0.023 | 0.023 | square
0.014 | 0.079 | 0.026 | 0.023 | 0.093 | 0.018 | 0.093 | 0.093 | | CLASS | | | | , | | | | | | | | | | | | ORDER | | | | | | | | | | | | | | | | FAMILY | | | | | | | | | | | | | | | | Genus | | | | | | | Numbe | er of Spe | ecimens | | | | | | | OLIGOCHAETA | 26 | 14 | 57 | 90 | 51 | 40 | 12 | 32 | 10 | 40 | 4 | 52 | 10 | 4 | | ARACHNOIDEA | 20 | 14 | 31 | 90 | 31 | 70 | 12 | 32 | 10 | 40 | 7 | 32 | 10 | - | | HYDRACARINA | | | | | | | | 1 | | | | | | 4 | | INSECTA | | | | | | | | ı | | | | | | 4 | | PLECOPTERA | | | | | | | | | | | | | | | | PERLODIDAE | | | | | | | | | | | 4 | | | | | | | | | | | | | | | | 4 | | | | | Isoperla | | | | | | | | | | | 4 | | | | | CHLOROPERLIDAE | | | | | | | | | | | 4
8 | | - | 4 | | NEMOURIDAE | | | | | | | | | | | 0 | | 5 | | | Zapada | | | | | | | | | | | | | | | | EPHEMEROPTERA | | | | | | | | 2 | | | 20 | | 70 | 10 | | BAETIDAE | | | 1 | | | | | 2 | | | 28 | | 78 | 12 | | Baetis | | | | | | | | | | | | | | | | SIPHLONURIDAE | | | | | | | | | | | 4 | | 1 | | | Ameletus | | | | | | | | | | | 1.0 | | | | | LEPTOPHLEBIIDAE | | | | | | | | | | | 16 | | - | | | TRIORYTHIDAE | | | | | | | | | | | | | 5 | | | HEPTAGENIIDAE | | | | | | | | | | | | | 16 | 8 | | Epeorus | | | | | | | | | | | | | • | | | EPHEMERIDAE | | | | | | | | | | | | | 2 | | | Serratella | | | | | | | | | | | | | | | | TRICHOPTERA | | | | | | | | | | | • | | | | | HYDROPSYCHIDAE | | | | | | | | | | | 3 | | | | | Arctopsyche | | | | | | | | | | | | | | | | COLEOPTERA | | | | | | | | | | | | | •• | | | ELMIDAE | | | | | | | | | | | | | 18 | 8 | | Optioserrus | | | | | | | | | | | | | | | | ODONATA | | | | | | | | | | | | | | 1 | | DIPTERA | | | | | | | | | | | | | | | | CERATOPOGONIDAE | | 1 | | | 2 | | | 18 | | | | | | | | SIMULIDAE | | | | | | | | | | | | | 31 | | | CHIRONOMIDAE | 28 | | 27 | 20 | 22 | 12 | 36 | 27 | 22 | | 12 | 88 | 100 | 32 | | TIPULIDAE | | | | | | | | | | | | | 3 | | | ANTHOMYIIDAE | | | | | | | | | | | | | 1 | | | GASTROPODA | | | | | | | | | | | | | | | | PULMONATA | | | | | | | | | | | | | | | | LYMNAEIDAE | | | | | | | | | | | 3 | | | | | Stagnicola | | | | | | | | | | | | | | | 36 37 **Table 20.** Tualatin River invertebrate sampling: November 1992, river mile 4.3 to river mile 10.0 [LB, left bank of river, facing downstream; RB, right bank of river, facing downstream; C, center of river; SU, Surber sampler; SC, scraping from submerged log or limb; EC, Ekman dredge sampler] | | | Riv | er mile 4. | 3 | R | iver mile | 5.4 | | Rive | r mile 9. | 4 | River | mile 10.0 | |--------------------------|-------|------|------------|-------|----------------|-----------|-------|-------|-------|-----------|-------|-------|-----------| | Taxonomic classification | LB | LB | RB | RB | LB | LB | RB | RB | LB | С | С | RB | LB | | | SU | SC | SC | EC | SU | SC | SC | EC | SU | SU | SU | SC | EC | | | | | | | Area sampled | | | | | | | | | | | 0.093 | 0.01 | 0.048 | 0.023 | 0.093 | 0.016 | 0.024 | 0.023 | 0.093 | 0.093 | 0.093 | 0.032 | 0.023 | | CLASS | | | | | | | | | | | | | | | ORDER | | | | | | | | | | | | | | | FAMILY | | | | | | | | | | | | | | | Genus | N | lumber of Spec | cimens | | | | | | | | | TURBELLARIA | | | | | | | | | | | | | | | TRILADIDA | | 1 | | | | | | | | | | | | | OLIGOCHAETA | 40 | 29 | 12 | 16 | 20 | 4 | 5 | 24 | 152 | 64 | 52 | 4 | 40 | | CRUSTACEA | | | | | | | | | | | | | | | COPEPODA | | 1 | | | | | | | | | | | | | CYCLOPOIDA | | | | | 8 | | | | | | | | | | AMPHIPODA | | | | | | | | | | | | | | | GAMMARIDAE | 44 | 1 | | | 12 | | | | 52 | 44 | 76 | | | | Gammarus | | | | | | | | | | | | | | | ARACHNOIDEA | | | | | | | | | | | | | | | HYDRACARINA | | | 4 | | | | | | | | | | | | INSECTA | | | | | | | | | | | | | | | MEGALOPTERA | | | | | | | | | | | | | | | SIALIDAE | | | 4 | 12 | | | | | | | | | | | TRICHOPTERA | | |
 | | | | | | | | | | | POLYCENTROPODIAE | | | | | | | | | | | | | | | Polycentropus | 4 | 3 | | | | | | | | | | | | | DIPTERA | | | | | | | | | | | | | | | CERATOPOGONIDAE | | | | | 4 | | | | | | | | | | EMPIDIDAE | | | 12 | | | | | | | | | | | | CHIRONOMIDAE | 112 | 53 | 60 | 32 | 80 | 92 | 9 | 32 | 28 | | | 80 | 4 | | GASTROPODA | | | | | | | | | | | | | | | PULMONATA | | | | | | | | | | | | | | | LYMNAEIDAE | 4 | | | | | | | 12 | | 24 | 70 | | | | CTENOBRANCHIA | | | | | | | | | | | | | | | VIVIPARIDAE | | | | | | | | 56 | | | 46 | | | | PELECYPODA | | | | | | | | | | | | | 4 | | APPENDIXES | | | |------------|--|--| | | | | # **APPENDIX 1— DATA PRESENTATION** Data presented from this cooperative U.S. Geological Survey (USGS) and Unified Sewerage Agency (USA) study include header information explaining the format of the data files, followed by an example of the data as it appears in the data files. The data on CD-ROM only (table 1) include surface-water-quality data, ground-water-quality data, discharge data, biological data, CBOD data, solar insolation data, calculated light-extinction coefficients, data from the four-parameter continuous field monitor at RM 3.4, meteorological data from the Tualatin Valley Irrigation District (TVID) Agrimet Weather Station in Verboort, Oregon, and quality-assurance data from laboratories that performed analyses for this study. ### **Header Files and Information** Header files are provided to facilitate data retrieval from the CD-ROM. Each data file is located in a subject-specific subdirectory. The data files have an accompanying header file that explains how the data are arranged. Each data file has a unique column arrangement that explains what is contained within each field. At the end of each header file is an example of a line or two of data as it appears on the CD-ROM. A "." is used as a placeholder when a field is blank, except for the remark-code field (see table 1.1 for list of remark codes). On the CD-ROM, the remark-code field is always the last column (if there is a remark-code field in that particular data file) and a placeholder is not needed. For a cumulative list of all codes used on the CD-ROM, see table 1.2. Table 1.1. Remark codes used in data files | Remark Code | Code Definition | |-------------|--| | E | Estimated value | | M | Presence of constituent verified but not quantified | | U | Constituent specifically analyzed for but not detected | | < | Actual value is known to be less than shown | | > | Actual value is known to be greater than shown | ### Header Information for Surface-Water-Quality Data Files The data files that contain surface-water-quality data for the Tualatin River Basin are located in the subdirectory "qwdata." The data file that contains water-quality data from the main-stem Tualatin River stations is called "mainstem.dat." The header information for the main-stem Tualatin River water-quality data is in a file called "mainstem.hdr." The data file that contains water-quality data from tributaries of the Tualatin River is called "tribs.dat." The header information for that data file is in a file called "tribs.hdr." Water-quality data from the wastewater-treatment plants is in a file called "wwtp.dat." The header information for the wastewater-treatment-plant water-quality data is in a file called "wwtp.hdr." The surface-water-quality data files are arranged as follows: | USA station identification number | columns 1–7; | |------------------------------------|--| | USGS station identification number | columns 9–23; | | Collecting agency | column 25; G = USGS; A = USA and all other agencies; | Table 1.2. Cumulative alphabetical listing of codes in data files | Code | Type Code | Code Interpretation | Defined in table
number | |---------|-------------------|---|----------------------------| | A | Collecting Agency | Unified Sewerage Agency and all others except U.S. Geological | 15 | | aa | Analyzing Agency | Survey Aquatic Analysts Laboratory | 15 | | AC | Quality Assurance | Actual Concentration | 17 | | BL | Quality Assurance | Blank | 17 | | CW | Sample Type | In-Channel Well | 7 | | DC | Sample Type | Discrete Composite | 7 | | DH | Analyzing Agency | Durham Wastewater Treatment Facility | 15 | | DM | Sample Type | Domestic Well | 7 | | DS | Sample Type | Depth Specific | 7 | | E | Remark | Estimated value | 1.1 | | ED | Sample Type | Equal-Discharge Increment | 7 | | EW | Sample Type | Equal-Width Increment | 7 | | FC | Sample Type | Flow Composite | 7 | | FM | Quality Assurance | Field Measurement | 17 | | FM | Sample Type | Field Measurement | 7 | | FS | Quality Assurance | Field Spike | 17 | | G | Collecting Agency | U.S. Geological Survey | 15 | | GS | Sample Type | Grab Sample | 7 | | НВ | Analyzing Agency | Hillsboro Wastewater Treatment Facility | 15 | | HL | Quality Assurance | High-Level Reference Solution | 17 | | HY | Sample Type | Hypolimnetic Sample | 7 | | IC | Sample Type | Integrated Composite | 7 | | IS | Sample Type | Integrated Sample | 7 | | IT | Sample Type | Integrated Composite over top ten feet | 7 | | J | Analyzing Agency | Joint Water Commission | 15 | | J | Collecting Agency | Joint Water Commission | 15 | | LL | Quality Assurance | Low-Level Reference Solution | 17 | | M | Remark | Presence of constituent verified but not quantified | 1.1 | | ML | Quality Assurance | Medium Level Reference Solution | 17 | | NL | Analyzing Agency | USGS National Water Quality Laboratory | 15 | | 0 | Collecting Agency | Oregon Water Resources Department | 15 | | os | Analyzing Agency | Dr. David Culver's Laboratory at Ohio State University | 15 | | PD | Analyzing Agency | USGS Portland Oregon District Laboratory | 15 | | RC | Analyzing Agency | Rock Creek Wastewater Treatment Facility | 15 | | RP | Quality Assurance | Replicate Sample | 17 | | RP | Sample Type | Replicate Sample | 7 | | RW | Quality Assurance | River Water | 17 | | SP | Quality Assurance | Spike Solution | 17 | | or
T | Collecting Agency | Tualatin Valley Irrigation District | 15 | | U | Remark | Constituent specifically analyzed for but not detected | 1.1 | | | Analyzing Agency | Unified Sewerage Agency Water Quality Laboratory | 15 | | WQ
< | Remark | Actual value is known to be less than shown | 1.1 | | > | Remark | Actual value is known to be greater than shown | 1.1 | ``` Analyzing agency Water Quality Laboratory: WQ= USA Water Quality Laboratory; FM = field measurement; DH = USA Durham Wastewater Treatment Facility; PD = USGS Portland District Laboratory; RC = USA Rock Creek Wastewater Treatment Facility; HB = USA Hillsboro Wastewater Treatment Facility; FG = USA Forest Grove Wastewater Treatment Facility, (see table 15 for additional analyzing agency information); DS = depth specific; IC = integrated composite; FC = flow composite; DC = 24 hr composite discrete; IT = integrated composite from top 10 feet of water column; EW = equal-width increments; ED = equal-discharge increments (see table 7 for additional sample-collection-method information); Value columns 57–64; Below is an example of a line of data as it appears in the data files: 3701715 14202300 A FM IS 05/23/1991 10:05 61 68.200 3.0 E ``` ### **Header Information for Ground-Water-Quality Data File** The data file that contains ground-water-quality data for the Tualatin River Basin is located in the subdirectory "qwdata." The data file that contains ground-water data is called "grdwtr.dat." The header information is in a file called "grdwtr.hdr." The data file "grdwtr.dat" is arranged as follows: ### **Header Information for Streamflow Data File** The data file that contains discharge data for the Tualatin River Basin is located the subdirectory "flow." The file that contains streamflow discharge data is called "flow.dat." The header information is in a file called "flow.hdr." The data file "flow.dat" is arranged as follows: 3805048 14202980 G PD 01/22/1991 290 # Header Information for Wastewater-Treatment-Plant Discharge Data File The data file that contains discharge data for the wastewater-treatment plants is located in the subdirectory "flow." Discharge data from the USA wastewater-treatment plants are in a file called "wwtpflow.dat." The header information is in a file called "wwtpflow.hdr." The data file "wwtpflow.dat" is arranged as follows: # Header Information for Oswego Canal Gage-Height Data File The data file that contains gage-height data for the Tualatin River at the Oswego Canal is located in the subdirectory "flow." The file that contains these gage-height data (station number "14206990") is called "14206990.dat." The header information is in a file called "14206990.hdr." The data file "14206990.dat" is arranged as follows: ### Header Information for Phytoplankton Data File The data file that contains phytoplankton data for samples collected in the Tualatin River Basin is located in the subdirectory "biodata." The data file that contains phytoplankton data is called "algal.dat." The header information is in a file called "algal.hdr." The file "algal.dat" is arranged as follows: ### **Header Information for Zooplankton Data File** The data file that contains zooplankton data for samples collected in the Tualatin River Basin is located in the subdirectory "biodata." The file that contains zooplankton data is called "zooplank.dat." The header information is in a file called "zooplank.hdr." The file "zooplank.dat" is arranged as follows: | USA station identification | number | columns | s 1 7; | | |----------------------------|---------------|----------------------|--------------------|-----------| | USGS station identificati | on number | columns | s 9 <u>–</u> 23; | | | Date | | columns | 25-34; MM | /DD/YYYY; | | Species code | | columns | 36–40; | | | Genus | | columns |
42–55; | | | Species | | columns | 57–65; | | | Abundance (number/cub | ic meter) | columns | 67-74; | | | Below are two example | es of data as | they appear in the d | ata file: | | | 3805048.14202980 | 06/27/1991 | 603.0 Craspedacusta | sowerbyi | 61.4 | | 3805048 14202980 | 06/27/1991 | 611.0 Oligochaeta | species | 20.5 | # Header Information for Carbonaceous Biochemical Oxygen Demand (CBOD) Data File The data files that contain CBOD data for the Tualatin River Basin are located in the subdirectory "qwdata." The file that contains the CBOD data is called "cbod.dat." The header information is in a file called "cbod.hdr." The data file "cbod.dat" is arranged as follows: # Header Information for USA Wastewater-Treatment-Plant Carbonaceous Biochemical Oxygen Demand (CBOD) Data File The data file that contains CBOD data for the USA wastewater-treatment plants is located in the subdirectory "qwdata." The file that contains the CBOD data from the USA wastewater-treatment-plant samples is called "cbodwwtp.dat." These samples were analyzed at the USGS Portland District Laboratory. The header information is in a file called "cbodwwtp.hdr." The data file "cbodwwtp.dat" is arranged as follows: ### Header Information for Continuous Quantum Sensor Data File The data file that contains continuous quantum sensor data collected during this study is located in the subdirectory "cont_dat." The data file that contains the continuous quantum sensor data is called "light.dat." The header information is in a file called "light.hdr." The data file "light.dat" is arranged as follows: # **Header Information for Light-Extinction-Coefficient Data File** The data file that contains light-extinction coefficients calculated for sites in the lower Tualatin River is located in the subdirectory "biodata." The file that contains calculated light-extinction coefficients is called "lightext.dat." The header information is in a file called "lightext.hdr." The file "lightext.dat" is arranged as follows: ### Header Information for Four-Parameter Continuous Field Monitor Data File The file that contains field measurements from the four-parameter continuous field monitor is located in the subdirectory "cont_dat." The data file that contains field measurements from the four-parameter continuous field monitor is called "qwmonitr.dat." The header information is in a file called "qwmonitr.hdr." The file "qwmonitr.dat" is arranged as follows: ## Header Information for Meteorological Data File The file that contains meteorological data for this study period (1991–93) is located in the subdirectory "cont_dat." The file that contains TVID meteorological data for this study is called "meteoro.dat." The header information is in a file called "meteoro.hdr." The data file "meteoro.dat" is arranged as follows: # Header Information for Surface-Water Quality-Assurance Data File The file that contains surface-water quality-assurance data located in the subdirectory "qadata." The data file that contains surface-water quality-assurance data is called "swqa.dat." The header information for "swqa.dat" is in a file called "swqa.hd." The data file "swqa.dat" is arranged as follows: ## Header Information for Ground-Water Quality-Assurance Data File The data file that contains ground-water quality-assurance data for the Tualatin River Basin Study is located in the subdirectory "qadata." The file that contains ground-water quality-assurance data is called "gwqa.dat." The header information is contained in a file called "gwqa.hdr." The data file "gwqa.dat" is arranged as follows: ### Header Information for Phytoplankton Quality-Assurance Data File The data file that contains phytoplankton quality-assurance data for the Tualatin River Basin Study is located in the subdirectory "qadata." The data file that contains quality-assurance data for phytoplankton samples analyzed at Aquatic Analysts Lab in Tigard, Oregon, and at Dr. David Culver's Laboratory at Ohio State University is called "algalqa.dat." The header information is in a file called "algalqa.hdr." The data file "algalqa.dat" is arranged as follows: USA station identification number......columns 1–7; | USGS station identification number | . columns 9–23; | |---|---| | Date | columns 25–34; MM/DD/YYYY | | Analyzing agency | columns 36-37; aa = Aquatic Analyst Laboratory and os = | | Dr. David Culver's Laboratory at Ohio State Universit | | | Genus | columns 39–46; | | Species | columns 50-57 | | Abundance (numbers per milliliter) | columns 61–68; | | Below are examples of two lines of data as they | appear in the data files: | | 3701054 14207050 09/02/1993 aa Tetraedr | minimum 83.519 | | 3701054 14207050 09/02/1993 os Chalmyo | do sp 135.724 | # Header Information for Biochemical Oxygen Demand (BOD) Quality-Assurance Data File The data file that contains BOD quality-assurance data for the Tualatin River Basin Study is located in the subdirectory "qadata." The data file that contains replicate quality-assurance data for BOD samples analyzed at the USGS Portland District Laboratory is in a file called "bodrepl.dat." The header information is in a file called "bodrepl.hdr." The data file "bodrepl.dat" is arranged as follows: ``` USA station identification number......columns 1-7; USGS station identification numbercolumns 9-23; composite over top 10 feet; RP = replicate sample; Value (milligrams per liter)columns 57–64; Depth (feet)......columns 66-69 and Below is an example of two lines of data as they appear in the data file: 14203500 G PD IC 08/22/1991 8:00 310 0.300 . 3701612 14203500 G PD RP 08/22/1991 8:00 310 0.300 . 3701612 ``` # Header Information for Carbonaceous Biochemical Oxygen Demand (CBOD) Quality-Assurance Data File The data file that contains CBOD quality-assurance data for the Tualatin River Basin Study is located in the subdirectory "qadata." The data file that contains the replicate quality-assurance data for CBOD samples called "cbodrepl.dat." Header information is located in a file called "cbodrepl.hdr." The data file "cbodrepl.dat" is arranged as follows: ### **APPENDIX 2—USGS AND USA STATION NUMBERING SYSTEMS** USGS station-identification numbers are unique numbers that apply to a specific station. The number is assigned when a station is first established and is retained for that station only. There are two systems used by the USGS to assign identification numbers for surface-water stations. The "downstream order" system is used for regularly monitored surface-water stations; this system is based on basin designations according to the Hydrologic Unit Map for Oregon prepared in cooperation with the U.S. Water Resources Council (1974). The "latitude-longitude" system is used for surface-water stations and ground-water stations where only occasional or miscellaneous measurements are made. The "latitude-longitude" system assigns a site identification number designated by using latitude-longitude coordinates, to the nearest second. USA location codes are established for surface-water sites using a unique seven-digit number. The first four digits are USA codes that define the river or creek. The last three digits are the location of the station in river miles (times 10) to the nearest tenth (USGS and USA river miles do not always coincide). For example, station number "3701165" is assigned to the Tualatin River at Elsner Road, near Sherwood. The digits "3701" define this site as a surface-water site on the main-stem Tualatin River, and the digits "165" identify the site location as RM 16.5 (USA river miles). The location codes for tributary sites are similar. Station number "3840012", for example, is for Fanno Creek at Durham Road. The digits "3840" define the site as a surface-water site on Fanno Creek, and the digits "012" identify the site location as RM 1.2 (USA river miles). River miles for the tributaries are measured upstream from the mouth of the creek.